
AFRL-VA-WP-TR-2004-3112 K

LIFE ANALYSIS DEVELOPMENT AND
VERIFICATION
Delivery Order 0012: Damage Tolerance
Application of Multiple Through Cracks in Plates
With and Without Holes

James A. Harter

Analytical Mechanics Branch (AFRL/VASM)
Structures Division
Air Vehicles Directorate
Air Force Materiel Command, Air Force Research Laboratory
Wright-Patterson Air Force Base, OH 45433-7542

Deviprasad Taluk

Eagle Aeronautics, Inc.
12388 Warwick Blvd., Ste. 301
Newport News, VA 23606

OCTOBER 2004

Final Report for 25 August 1997 - 31 July 2002

STINFO FINAL REPORT

AIR VEHICLES DIRECTORATE
AIR FORCE MATERIEL COMMAND
AIR FORCE RESEARCH LABORATORY
WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7542

NOTICE

Using Government drawings, specifications, or other data included in this document for any purpose
other than Government procurement does not in any way obligate the U.S. Government. The fact that
the Government formulated or supplied the drawings, specifications, or other data does not license the
holder or any other person or corporation; or convey any rights or permission to manufacture, use, or
sell any patented invention that may relate to them.

This report has been reviewed and is releasable to the National Technical Information Service (NTIS). It
will be available to the general public, including foreign nationals.

THIS TECHNICAL REPORT HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION.

/s/ /s/

JAMES A. HARTER, Aerospace Engineer KRISTINA LANGER, Chief
Structural Mechanics Branch Structural Mechanics Branch
Structures Division Structures Division

/s/

DAVID M. PRATT, PhD
Technical Advisor
Structures Division

This report is published in the interest of scientific and technical information exchange and does not constitute
approval or disapproval of its ideas or findings.

Form Approved
REPORT DOCUMENTATION PAGE OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, searching existing data
sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of
information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis
Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of
information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YY) 2. REPORTTYPE 3. DATES COVERED (From- To)

October 2004 Final 08/25/1997 - 07/31/2002
4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER

LIFE ANALYSIS DEVELOPMENT AND VERIFICATION F33615-94-D-3212-0012
Delivery Order 0012: Damage Tolerance Application of Multiple Through Cracks in 5b. GRANT NUMBER

Plates With and Without Holes 5c. PROGRAM ELEMENT NUMBER

62201F
6. AUTHOR(S) 5d. PROJECT NUMBER

James A. Harter (AFRL/VASM) A04Z
Deviprasad Taluk (Eagle Aeronautics, Inc.) 5e. TASK NUMBER

5f. WORK UNIT NUMBER

AG
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION

REPORT NUMBER

Analytical Mechanics Branch (AFRL/VASM) Eagle Aeronautics, Inc.
Structures Division 12388 Warwick Blvd., Ste. 301
Air Vehicles Directorate Newport News, VA 23606
Air Force Materiel Command, Air Force Research Laboratory
Wright-Patterson Air Force Base, OH 45433-7542

9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING
AGENCY ACRONYM(S)

Air Vehicles Directorate AFRL/VASM
Air Force Research Laboratory 11. SPONSORING/MONITORING

Air Force Materiel Command AGENCY REPORT NUMBER(S)

Wright-Patterson Air Force Base, OH 45433-7542 AFRL-VA-WP-TR-2004-3112

12. DISTRI BUTION/AVAI LABILITY STATEMENT

Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

Report contains color.

14. ABSTRACT

This report documents the details of new stress intensity solutions for two independent through-the-thickness cracks in
plates with and without holes. The solutions include both curve fits to detailed finite element models, and in some cases,
used table lookup solutions for more complex cases. The solutions include the following:

* Two internal through cracks
* Edge crack and an internal crack in a plate
* Unequal edge cracks in a plate with unconstrained bending
* Unequal edge cracks in a plate with constrained bending
* Unequal through cracks at a hole
* Through crack growing toward a hole
* Edge crack growing toward a hole.

15. SUBJECT TERMS

stress intensity factor solutions, multiple through cracks

16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER OF 19a. NAME OF RESPONSIBLE PERSON (Monitor)

a. REPORT b. ABSTRACT c. THIS PAGE OF ABSTRACT: PAGES James A. Harter

Unclassified Unclassified Unclassified SAR 190 19b. TELEPHONE NUMBER (Include Area Code)
(937) 904-6771

Standard Form 298 (Rev. 8-98)
Prescribed by ANSI Std. Z39-18

TABLE OF CONTENTS
Section Page

LIST OF FIGURES ... vii

LIST OF TABLES ... vii

LIST OF ACRONYMS .. viii

F O R E W O R D .. ix

1.0 B A C K G R O U N D .. 1

1.1 M ultiple Crack G eom etry ... 1

2.0 A P P R O A C H ... 3

2.1 Two Internal Through Cracks .. 3

2.1.1 M odeling Issues .. 4
2.1.2 Finite Element Modeling .. 4
2.1.3 Methodology Adopted to Determine the General Solution ... 6
2.1.4 Crack Linkup Possibilities ... 8
2.1.5 C urve C haracteristics ... 8
2.1.6 Closed-Form Equation for the Finite Plate Effect .. 9
2.1.7 Two Internal Through Crack Modeling Summary .. 11

2.2 Edge Crack and an Internal Crack in a Plate ... 12

2 .2 .1 M odeling Issues .. 12
2.2.2 Finite Elem ent M odeling .. 13
2.2.3 Methodology Adopted to Determine the General Solution 15
2.2.4 Crack Linkup Possibilities .. 16
2.2.5 C urve Characteristics .. 17
2.2.6 Closed Form Equation for the Finite Plate Effect ... 17
2.2.7 Edge Crack and an Internal Crack in a Plate Modeling Summary 20

2.3 Unequal Edge Cracks in a Plate with Unconstrained Bending ... 21

2 .3.1 M odeling Issues .. 22
2.3.2 Finite Element Modeling .. 23
2.3.3 Methodology Adopted to Determine the General Solution 24
2.3.4 Crack Linkup Possibilities .. 26
2.3.5 C urve Characteristics .. 26
2.3.6 Closed-Form Equation for the Finite Plate Effect ... 27
2.3.7 Edge Cracks in a Plate with Unconstrained Bending Modeling Summary 28

2.4 Unequal Edge Cracks in a Plate with Constrained Bending ... 29

2 .4 .1 M odeling Issues .. 29
2.4.2 Finite Element Modeling .. 30
2.4.3 Methodology Adopted to Determine the General Solution 31
2.4.4 Crack Linkup Possibilities .. 33
2.4.5 C urve Characteristics .. 33
2.4.6 Closed-Form Equation for the Finite Plate Effect ... 34
2.4.7 Edge Cracks in a Plate with Constrained Bending Modeling Summary 35

iii

TABLE OF CONTENTS (continued)
S e ctio n ... P a g e

2.5 Unequal Through Cracks at a Hole .. 35

2 .5 .1 M odeling Issues .. 36
2.5.2 Finite Element Modeling .. 37
2.5.3 Methodology Adopted to Determine the General Solution 39
2.5.4 Crack Linkup Possibilities .. 41
2.5.5 Curve Characteristics .. 41
2.5.6 Closed Form Solutions for the Finite Plate Effect ... 42
2.5.7 Unequal Through Cracks at a Hole Modeling Summary ... 42

2.6 Through Crack Growing Toward a Hole ... 42

2 .6.1 M odeling Issues .. 4 3
2.6.3 Methodology Adopted to Determine the General Solution 46
2.6.4 Crack Linkup Possibilities .. 46
2.6.5 Curve Characteristics .. 46
2.6.6 Correction for the Finite Plate Effect ... 48
2.6.7 Through Crack Growing Toward a Hole Modeling Summary 49

2.7 Edge Crack Growing Toward a Hole .. 50

2 .7 .1 M odeling Issues .. 50
2.7.3 Methodology Adopted to Determine the General Solution 52
2.7.4 Crack Linkup Possibilities .. 53
2.7.5 Curve Characteristics .. 53
2.7.6 Correction for a Finite Width Plate .. 55
2.7.7 Edge Crack Growing Toward a Hole Modeling Summ ary 56

3.0 Summary and Conclusions .. 58

3.1 Solution A ccuracy .. 58

3.2 L esson s L earn ed .. 58

3.3 Future Work in this Area ... 59

4.0 REFERENCES ... 60

Appendix A Two Through Cracks in a Plate .. 61

A l . C a se s ... 6 1

A2. Beta Interaction Tables for Crack Tips in an Infinite Plate .. 73

A3. Characteristic Plots for Two Through Cracks .. 75

A3.1 (CI+C2)/D vs. Beta Correction for various C1/C2 Ratios ... 75
A3.2 Spline Interpolation vs. FEA solution for various C1/C2 ratios 76

A4. Comparison Between StressCheck and AFGROW Codes .. 84

Appendix B Edge and Internal Cracks in a Plate ... 86

B 1 . C a se s ... 8 6

iv

TABLE OF CONTENTS (continued)

S e ctio n ... P a g e

B2. Beta Interaction Tables for Crack Tips in an Infinite Plate ... 96

B3. Characteristic Plots for the Edge-Through Crack Case ... 100

B3.1 (CI+C2)/B vs. Beta Correction for various C1/C2 Ratios .. 100
B3.2 Spline Interpolation vs. FEA solution for various C1/C2 ratios 101

B4. Comparison of StressCheck and AFGROW Codes .. 109

Appendix C Unequal Edge Cracks in a Plate ... 111

C 1 . C a se s ... 111

C2. Beta Interaction Tables for Crack Tips in an Infinite Plate ... 117

C3. Characteristic Plots for the Two Edge Crack case .. 118

C3.1 (CI+C2)IW vs. Beta Correction for various C1/C2 Ratios ... 118

C4. Comparison of FE and AFGROW Solutions .. 123

Appendix D Unequal Edge Cracks in a Plate with Constrained Bending 124

D C. C ases ... 12 4

D2. Beta Interaction Tables for Crack Tips in an Infinite Plate .. 129

D3. Characteristic Plots for Unequal Edge Cracks with Constrained Bending 130

D3.1 (CI+C2)/W vs. Beta Correction for various C1/C2 Ratios ... 130
D3.2 Spline Interpolation vs. FEA solution for various C1/C2 ratios 131

Appendix E Unequal Cracks at a Hole in a Plate ... 134

El. FE Solutions for a Centered Hole .. 134

E 1 .1 C a se s .. 13 4

E2. FE Solutions for an Offset Hole .. 141

E 2 .1 C a se s .. 14 1

E3. AFGROW vs. Handbook SIF Values .. 150

Appendix F Internal Crack growing toward a Hole in a Plate .. 151

F l . C a se s .. 15 1

F2. Beta Correction for a Through Crack Growing toward a Hole ... 159

F3. Characteristic Plots for an Internal Crack growing toward a Hole 161

F4. Handbook and FE Comparison to AFGROW .. 162

v

TABLE OF CONTENTS (concluded)
S e ctio n ... P a g e

F4.1 Handbook SIF Comparisons for an Infinite Plate Case ... 162

F4.2 StressCheck Comparison to AFGROW ... 163

Appendix G Edge Crack Growing Toward a Hole ... 167

G I . C a se s ... 16 7

G2. Finite Plate Beta Correction for an Edge Crack Growing to a Hole 171

G3. Edge Crack Growing Toward a Hole (Test Cases) ... 174

vi

LIST OF FIGURES
Figure Page

Figure 1: Two Asymmetric Collinear Through Cracks in a Plate 4
Figure 2: FE Mesh for the Two-Through-Crack Model ... 6
Figure 3: FE Analyses versus Curve Fit Corrections for the Left Crack Tip 10
Figure 4: FE Analyses versus Curve Fit Corrections for the Right Crack Tip 11
Figure 5: Collinear Edge and Internal Cracks in a Plate ... 13
Figure 6: FE Mesh for the Edge and Through Crack .. 14
Figure 7: Correction for the Edge Crack Tip ... 18
Figure 8: Correction for the Internal Crack Tip Adjacent to the Edge Crack 19
Figure 9: Correction for the Internal Crack Tip Opposite to the Edge Crack 20
Figure 10: Two asymmetric collinear edge cracks in a plate .. 22
Figure 11: FE Mesh for Two Edge Cracks with Unconstrained Bending 24
Figure 12: Correction for the Short Edge Crack Tip (Unconstrained) 28
Figure 13: FEM Boundary Conditions for In-Plane Bending Constraint 30
Figure 14: FE Mesh for Asymmetric Edge Crack .. 31
Figure 15: Correction for the Short Edge Crack Tip (Constrained) 35
Figure 16: Asymmetric Collinear Through Cracks at a Hole 37
Figure 17: FE Mesh for Two-Through-Cracks at a Hole .. 38
Figure 18: Through Crack Growing Toward a Hole ... 44
Figure 19: FE Mesh for a Through Crack Growing to a Hole 45
Figure 20: Beta Correction versus FEM Data .. 48
Figure 22: FE Mesh for an Edge Crack Growing to a Hole .. 52
Figure 23: Semi-Infinite Plate Correction for an Edge Crack Growing Toward a Hole.. 54

LIST OF TABLES

Table Page

Table 1: Infinite Plate Parameters for the Two-Through-Crack Model 6
Table 2: Finite Plate Parameters for the Two-Through-Crack Model 7
Table 3: Infinite Plate Parameters for the Edge and Through Crack Model 15
Table 4: Finite Plate Parameters for the Edge and Through Crack Model 16
Table 5: Infinite Plate Parameters for the Unequal Edge Crack Model 24
Table 6: Finite Plate Parameters for the Unequal Edge Crack Model 25
Table 7: Infinite Plate Parameters for the Constrained Unequal Edge Crack Model 31
Table 8: Finite Plate Parameters for the Constrained Unequal Edge Crack Model 32
Table 9: Infinite Plate Parameters for the Two-Through-Cracked-Hole Model 39
Table 10: Beta Values for a Double, Symmetric Through Crack at a Hole 40
Table 11: Symmetric Cracked Hole and an Equivalent Through Crack Beta Values 41
Table 12: Infinite Plate Parameters for a Through Crack Growing to a Hole 46
Table 13: Finite Width Correction for a Through Crack Growing to a Hole 49
Table 14: Infinite Plate Parameters for an Edge Crack Growing to a Hole 52

vii

LIST OF ACRONYMS

Acronym Description

ALC Air Logistic Center
BEM Boundary Element Model
CI Contour Integral
FE Finite Element
FEM Finite Element Model
LEFM Linear Elastic Fracture Mechanics
SIF Stress Intensity Factor

viii

FOREWORD

This report summarizes work performed to develop stress intensity factor solutions for
two independent through cracks. The multiple crack cases include cracks in finite plates,
cracks growing from holes, and cracks growing toward holes.

The models developed under this effort are being transitioned to end users through the
crack growth life prediction software, AFGROW, developed by AFRL/VASM. However,
this report contains all of the information required to incorporate these models in any
other life prediction code.

The authors would like to thank the Air Force Air Logistic Centers (ALC)s and the Aging
Aircraft Office (ASC/SMA) for funding this effort. Thanks also to Alexander Litvinov
(Lextech, Inc.), and Scott Prost-Domasky (APES, Inc.) for the exceptional software and
finite element modeling (FEM) support.

ix

1.0 BACKGROUND

This work was performed to support the requirements of the Air Force Air Logistic
Centers (ALCs) and to advance the current state-of-the-art in damage tolerant life
prediction of aircraft structures. Current crack growth life prediction codes are not
capable of accurately predicting the life of components with multiple cracks since there
are no closed-form stress intensity factor (SIF) solutions for arbitrary, multiple cracks in
finite plates. The general form of the equation used to determine the SIF for a given
geometry is:

Where,

a = Applied stress1

X = Crack length of interest
S= Factor to account for geometry effects.

It is important to note that the beta (13) term accounts for geometric effects. This term is
used throughout this report to account for the geometric differences in the various models
being analyzed. Any corrections to the beta value for a given geometry are simply
multiplied to the appropriate beta value for a given model.

1.1 Multiple Crack Geometry

Multiple cracks are frequently encountered in structures. The growth of two or more
cracks toward each other is much more complex than single (or symmetric) crack growth.
The SIF values at the crack tips depend not only on individual crack dimensions but also
on their proximity. The coalescence of two cracks increases the complexity of the
solutions because of the number of geometric possibilities. In finite geometries, the
interaction effect between the crack tips and the effect of specimen edge on crack tip SIF
has to be taken into account. Both of these factors affect crack tip SIFs in varying
magnitudes, depending on the type of crack geometry.

The SIF solutions for multiple crack situations (certain crack types and geometries) are
available in stress intensity handbooks [1-3]. There are several references in the literature
on the growth and coalescence of multiple cracks in plates [4-6]. The majority of them
deal with crack interaction and growth in infinite plates. The effect of finite geometry is
not dealt with in most cases due to the wide range of configurations that need to be tested.
A closed-form solution for multiple crack linkup and growth is very difficult to obtain.
The degree of difficulty increases with an increasing number of cracks, finite plate
effects, and growth of these cracks after linkup. Hence in most cases, finite element
modeling (FEM) or boundary element modeling (BEM) is used to obtain SIF values at

1 Unless otherwise stated, a stress level of 1.0 is used for all SIF calculations.

1

each crack tip and a fatigue crack growth code is used, in a piece-meal approach, to
determine life of a given component.

It was originally hoped that closed-form SIF solutions could be developed for as many as
four independent cracks using FEM methods. However, the number of parameters and
complexity involved has dictated that only two independent through cracks could be
considered for this effort. Literally thousands of FEM analyses were performed for
several plate widths, hole diameters, crack lengths, and relative positions. The results of
these analyses were used to develop the closed-form SIF solutions described in this
report.

The problems addressed in the current work are listed below:

"* Two internal through cracks
"* Edge crack and an internal crack in a plate
"* Unequal edge cracks in a plate with unconstrained bending
"* Unequal edge cracks in a plate with constrained bending
"* Unequal through cracks at a hole
"* Through crack growing toward a hole
"* Edge crack growing toward a hole.

In the current work, StressCheck® [7] and FRANC2D/L [8], finite element (FE)
programs are used to obtain the SIF values at the crack tips for a range of plate widths.
The SIF values, for the crack tips growing toward each other and for crack tips growing
toward a hole or specimen edge are tabulated for an infinite geometry. Interaction effects
are determined by dividing individual crack SIF values from the FE analysis (above
tabulated values) by the appropriate existing SIF solution available in AFGROW [9,10].
Closed-form equations that take the finite plate effect into account are determined
utilizing curve fits of these interaction data. The complete approach used to determine a
general solution for each geometric case addressed in this report is explained in the
following section.

2

2.0 APPROACH

2.1 Two Internal Through Cracks

The objective of the current work is to develop general SIF solutions to the complex
problem of two through cracks in a plate. In order to develop generic solutions for a
range of configurations, a large amount of test and/or analytical data are required The
interaction effect for two through asymmetric collinear cracks in an infinite plate is
available in stress intensity handbooks [2, 11]. In the above references the SIF values at
the crack tips are determined using

"* Exact solution based on complex stress functions [2]
"* Exact solution based on elliptic integrals [11].

The interaction tables in the above references were determined years ago, since then,
there have been major advances in techniques to determine SIF at the crack tips. FE
analysis methods have proved to be a powerful and accurate tool in fracture mechanics.
Most of the commercially available FE tools can now model the stress singularities at the
crack tips and accurately predict the SIF for 2-D and 3-D geometries. Another advantage
is the use of the J-Integral method of estimating the SIF value. P-version programs like
StressCheck [7] provide an option to vary the polynomial degree of individual model
elements to obtain better solution convergence. H-version FE tools like FRANC2D/L [8]
provide special crack elements and re-meshing algorithms to model stress singularities.

In the current analysis, both the p-version and h-version FE programs are used to obtain
the SIF values at each crack tip. The J-Integral method option is selected in both cases for
the determination of SIF values.

The approach used for the two through crack problem involves the following four steps:

1) FE modeling
2) Infinite plate solution
3) Finite plate solution
4) Software implementation.

The first three steps are explained in this report, and the last step is covered in the
AFGROW Technical Guide and User's Manual [10]. The first step involves modeling
parameters and FE analysis of two cracks in infinite and finite plate geometries. The
second step involves obtaining the appropriate solution for the infinite plate, and the third
step is the development of corrections to account for finite plate effects. The following
sections explain the first three steps in detail.

3

2.1.1 Modeling Issues

The crack tips are considered as separate individual objects since each is affected by
different factors. The problem is modeled by fixing the first crack position and placing
the second crack relative to the first. In the current work, the crack on the left is modeled
first and is always the short crack and the crack on the right is the long crack. The crack
on the left is always non-centered in the plate and the position of the crack on the right
depends on crack spacing D. The second crack (crack on the right) can be either centered
or non-centered. Changing crack lengths (short or long) will just change the crack length
ratio and is equivalent to flipping the plate (viewing plate right to left).

2.1.1.1 Modeling Parameters

It is important to know the definition of variables used to model the two-through-crack
problem in infinite and finite geometry. The two through crack model in a finite
geometry is shown below in Figure 1. The infinite plate geometry will not include the
offsets B1 and B2.

S~w

Cl C2

Le_._end

W - Width of the plate
H - Height of the plate
C1 - Left crack length
C2 - Right crack length
B 1 - Offset from the left edge of specimen to the center of left crack
B2 - Offset from the right edge of specimen to the center of right crack
D - Distance between the crack centers

Figure 1: Two Asymmetric Collinear Through Cracks in a Plate

2.1.2 Finite Element Modeling

The infinite and finite plate problem is modeled using both the p-version and the h-
version FE programs. The StressCheck [7] (p-version) provides error estimation and
convergence output for each polynomial degree of element and, hence, was the preferred
code. In all the models, the H/W ratio was set to be equal to 4.

StressCheck provides both p-method and the h-method of mesh refinement to obtain
accurate SIF values. Since the data was required to generate curves, a wide range of crack

4

lengths was run for all the cases. Symmetry conditions were used by modeling half of the
plate (horizontal line of symmetry) to reduce the number of degrees of freedom.
Appropriate boundary conditions to prevent rigid body motion were applied along this
symmetry line. A uniaxial tensile stress of a = 1 was applied to the top edge of the
specimen normal to the crack plane. Geometrically graded elements were used around the
region of the two cracks. Large elements were used to model the rest of the plate in order
to reduce computational time and memory.

StressCheck uses the contour integral (CI) method to obtain SIF values at the crack tips.
The CI method requires the user to input the value of radius of integration path around
the crack tip to extract SIF values. For a properly designed mesh, the SIF values must be
independent of the radius of integration path. However, the ratio r/r, < 0.1 is desired for
best results. This is achieved, where r is the radius of integration path and r, is the crack
length. Several mesh designs were tried to ensure that for different r values the SIF
variation was less than a percent. For convergence studies, each problem was run for
polynomial degree p ranging from 1 to 8. StressCheck calculates the limiting SIF value
for each p and outputs the percentage error between this value and the SIF value for the
user-designed mesh. It also outputs convergence and error estimation values for all of the
runs in a report. This ensures that the level of accuracy of SIF solutions obtained is high
in each case.

In the case of FRANC2D/L, the mesh design included very small quadrilateral elements
in the region around the crack and relatively large elements away from it. The element
size in the region of crack is about 0.02 percent of the crack length to obtain accurate SIF
values. This also ensures good convergence in results. Once the crack is placed in the
geometry, FRANC2D/L uses automatic meshing to mesh the area around the crack tip.

2The FE results for all configurations are shown in Appendix A. Figure 2 shows the FE
mesh used in respective FE programs.

2 The offset, B, shown in Appendix A is the offset from the left edge of the plate to the

leftmost crack (C 1). This offset value is equivalent to the modeling parameter, B 1.

5

El E+ F iý EI EI I: 1 11 11 1

41 Q EI tI 41 ý ý I I3 1111 E

... i~

f t 0 i i i i

IE 4 - EI I I I 13 1

plte The vaibe inole in an infnt plt prbe ar shownin Table1.

Tal 1: Inint Plt Paaetr fo th Iw-h h Crc Model

-- i -i -& Parame- iliier

I wi d i

LeIft crack l
R ca lnt C2I

' b cracks DI -U
/ I I I

i I IiII

2.1.3Cac Mehdlg ldpedgto Deterine thGnealSouto

plte Th vaibe ivle in! an.. .infinite. plt proble are show inTbe1

Crack length tdianeratio (C1/C2)

6

A 40-inch-wide plate is considered an infinite plate in the current analysis. This
assumption is made by taking the crack lengths (either CI or C2) to be much less than the
plate width (W). Combinations of crack length ratio (C1/C2) and crack spacing (D) are
modeled using FE analysis and the crack tip SIF values are obtained. The SIF values
provide the effect of one crack on the other (effect of adjacent crack tips on each other).
Each crack (CI and C2) is considered separately in AFGROW [9,10] to obtain the SIF
value. AFGROW has standard SIF solution for a single internal crack in a plate. The FE
determined SIF values for each individual crack tip is divided by the respective single
crack tip SIF value obtained from AFGROW. This provides the beta correction tables for
multiple crack interaction for various crack length ratios (C1/C2) with respect to crack
length distance ratio [(CI+C2)/D]. The beta correction tables for crack tips growing
toward the specimen edge and for tips growing toward an adjacent crack tip is provided
in Appendix A2. Appendix A3.1 provides the plot of beta correction vs. [(CI+C2)/D] for
various C1/C2 ratios.

The Beta Correction for intermediate values of C1/C2 or (CI+C2)/D is obtained using the
B-spline interpolation technique. The spline interpolation plots of Beta Correction versus.
[(CI+C2)/D] for various C1/C2 ratios is shown in Appendix A3.2.

The next step is to obtain interaction values for the tips in finite geometry. The analysis
variables in the finite geometry increase the complexity of the problem. The variables
considered in the finite width geometry are shown below.

Table 2: Finite Plate Parameters for the Two-Through-Crack Model

Plate width W
Plate height H
Left crack length C1
Right crack length C2
Left crack offset B 1
Right crack offset B2
Distance between cracks D
Height to width ratio H/W
Crack length ratio C1/C2
Crack length to distance ratio (CI+C2)/D

Combinations of crack length ratio (C1/C2) and crack spacing (D) are modeled using FE
analysis for finite geometries (W = 24, 20, 16, 8, and 4) and the crack tip SIF values are
obtained. Single internal crack SIF values for the crack tips corrected with the infinite
plate beta correction are obtained from AFGROW. The FE SIF values are divided by the
respective AFGROW SIF values and the ratio indicates the additional correction needed
for finite geometry. The additional correction is to take into account the finite plate effect
that is due to the influence of the longer crack on the shorter crack in finite geometry. The
finite plate effect is not the same as the finite width effect and the existing single crack
solutions in AFGROW accounts for finite width effects.

7

A suitable parameter (single variable or combination of variables) representing the
various geometric features, such as, plate widths, crack lengths, crack spacing, and crack
offset, is selected. A plot of the parameter versus beta correction required for the finite
geometry is obtained, and a fit (closed-form equation) is generated. This closed-form
equation provides the finite plate effect for crack tips in the geometry.

2.1.4 Crack Linkup Possibilities

The approach adopted in the current work is based on linear elastic fracture mechanics
(LEFM) principles. Crack coalescence occurs when the plastic zones of the adjacent
crack tips touch each other. The size of the plastic zone in front of the crack tip will
depend on the crack length, material properties of the plate and the state of stress (plane-
stress or strain) in the region of the crack tip. This equation is present in AFGROW and is
utilized for the current work. In a two through crack problem, crack tips can touch an
adjacent crack tip or the edge of the specimen. This leads to any one of the possible cases
listed below:

1) An edge crack and an internal crack in a plate
2) Unequal edge crack in a plate
3) A single offset through crack in a plate
4) A single edge crack in a plate.

The SIF solution for possibilities 3 and 4 already exists in AFGROW, and the SIF
solutions for the first two cases are developed as part of the current work.

2.1.5 Curve Characteristics

The FE results for the infinite plate case (W= 40 inches) using various combinations of
C1/C2 are presented in Appendix Al (case 1). The beta correction tables and plots for
each crack tip are shown in Appendix A2 and Appendix A3.1, respectively. It can be seen
from the beta correction plots that the error is high in most of the cases. This is due to the
assumption made in the current work regarding the infinite geometry. In the case of a 40-
inch wide plate, the plate width is generally much greater than the crack lengths.
However, there are cases in which the geometry is not really equivalent to an infinite
plate, and high correction terms are the result.

From the FE result, it is obvious that the SIF value for the longer crack tip is higher than
for the shorter crack tip. Another point of interest from the plots is that the beta correction
values for shorter crack are higher than for the longer crack. As explained earlier, the
multiple through cracks beta correction value is developed as an extension to the single-
through-crack case in AFGROW. The interaction effect of the longer crack is higher on
the shorter crack SIF value; hence there is a higher beta correction for the shorter crack.

8

The beta correction values have been obtained for a wide range of crack length ratios.
Due to innumerable possibilities, a limit was placed on the solution domain. The limits
for the problem are shown in the following equation:

0.02 < C1/C2 < 50.

It was felt that most of the practical problems fall within this solution domain. No
extrapolation is done beyond these limits. For crack length ratios (C1/C2) not shown in
the tables or plots, no correction was required. Intermediate values are obtained using
spline interpolation technique, as its accuracy is higher when compared to linear
interpolation. The spline curves are fit to FE results for various C1/C2 cases. The
accuracy of the fit is tested by running several intermediate FE multiple crack runs in
StressCheck® and comparing it to the values obtained through spline interpolation
implemented in AFGROW. The error was less than 1 percent in all the cases.

2.1.6 Closed-Form Equation for the Finite Plate Effect

The crack tip SIF values for finite geometries are given in Appendix A (W = 40, 24, 20,
16, 8, and 4). Closed-form equations are used to account for the finite plate effect. This
effect is due to the interaction effects of the cracks in a finite geometry. Two corrections
are required in this case, one to account for the effect between the crack tip and specimen
edge, and the other to account for the effect between adjacent crack tips.

The first step is to identify certain parameters that may influence the error. Errors lower
than 1 percent are eliminated based on the parameters selected. For example, it was seen
that for C2/B2 < 0.3 the error was less than a 2 percent; therefore, no correction is used
for these cases. The third step is to identify a relationship between these parameters and
plot it versus the required beta correction. A fit (closed-form equation) to this plot will
provide the correction for finite plate effect.

The closed form correction used for the crack tip facing the specimen edge (left tip
correction 3 relative to CI) is shown below.

fl ,= (1.012 - (0.35A2))x (1.022 - (0.452.2))

where,

W ,and

3 This correction is applied only if C2/B2 > 0.3.

9

c5=Ci 2BJ)Cc2y
B is defined as the shortest distance from the center of crack to the edge of the specimen
(smallest of BI and B2). A comparison between the curve fit correction and the
correction determined from FE analyses is shown in Figure 3 for the left crack tip.

Two Internal Cracks - Left Tip

1.3

1.2 0% Error

- 1.1 - -±10% Error

S-

L) 0.9 - -I- |
"(D 0.8 NI

0. -.

n.5I~.

0.5 0.7 0.9 1.1 1.3

Finite Element Correction

Figure 3: FE Analyses versus Curve Fit Corrections for the Left Crack Tip

The closed-form correction for the crack tip facing an adjacent tip (right tip correction 4

relative to Cl) is shown here.

/Jc=rTanLI> - 0.5) x (10 L0.25 + 60(1 -2)28 + 360 (1 - A)30 + 235JJJ) + 6.333jJ DE

where,

DE = 6.6667 x (TanH ((5- 0.65)x 6.6)+ 11)/10,

A =) Iand

4 This correction is applied only if C2/B2 > 0.3.

10

A comparison between the curve fit correction and the correction determined from FE
analyses is shown in Figure 4 for the right crack tip.

Two Internal Cracks - Right Tip

1.3

1.2 0% Error
-- ~-10-%O Error

"*• 1

0.9 i

0.7

0.5
0.5 0.7 09 1.1 1.3

Finite Element Correction

Figure 4: FE Analyses versus Curve Fit Corrections for the Right Crack Tip

2.1.7 Two Internal Through Crack Modeling Summary

A general Mode-I SIF solution to the two-through-crack problem in a plate was obtained
using LEFM principles. The interaction values depend on the crack length (C1 and C2),
crack spacing (D), width of the plate (W), and loading (a). For smaller crack lengths and
large crack spacing, the interaction is non-existent. Beta correction for shorter crack is
higher due to the influence of longer crack. As the crack spacing decreases, the SIF
values for the two crack tips approaching each other will increase, and once crack
coalescence occurs, the SIF value decreases at the crack fronts.

The two-through-crack problem was implemented as one of the advanced model cases in
AFGROW [9]. Crack coalescence occurs when the yield zones of the two cracks touch
each other. The correction tables and closed-form equations were tested for certain
configuration to determine the range of error in output. The tables in Appendix A4 show
the comparison between the SIF values from StressCheck and the AFGROW multiple
crack solutions for various configurations. For majority of the cases (> 85 percent) within
the solution domain, the error was less than 2 percent. In general, the error is less than 10
percent in most of the cases (> 95 percent) and in some arbitrary cases it is less than 15
percent (about 1 - 2 percent of cases).

11

It was a very tedious and complex process to obtain a closed-form solution to the two-
through-crack problem. It is recommended that for cases where there are more than two
cracks, a FE program should be used in conjunction with a fatigue crack growth code like
AFGROW.

2.2 Edge Crack and an Internal Crack in a Plate

The objective of the current work is to develop a general SIF solution to the problem of
an edge crack and a through crack in a plate. To develop a generic solution for a range of
configurations, a large amount of test and/or analytical data are required. The FE analysis
codes, StressCheck® [7] and Franc2D/L [8], are used to obtain the SIF values at the
crack tips for a range of plate widths. The SIF values for the crack tips growing toward
each other and for crack tips growing toward the specimen edge are tabulated for an
infinite geometry. Interaction effects are determined by dividing individual crack SIF
values from the FE analysis (tabulated values are given in Appendix B 1) with the
respective single crack SIF solution in AFGROW [9, 10]. A closed-form equation that
takes into account the finite plate effect is determined utilizing the existing single-crack
SIF solution in AFGROW (finite geometry) and the above developed interaction tables.

No background material for this case could be found in any stress intensity handbooks. In
the current analysis, both the p-version and h-version FE programs are used to obtain the
SIF values at the tips. The J-integral method option is selected in both the cases for the
determination of SIF values

The problem implementation involves the following four steps:

1) FE modeling
2) Infinite plate solution
3) Finite plate solution
4) Software implementation.

The first three steps are explained in this report, and the last step is covered in the
AFGROW Technical Guide and User's Manual [10]. The first step involves modeling
parameters and FE analysis of two cracks in infinite and finite plate geometries. The
second step involves obtaining the appropriate solution for the infinite plate, and the third
step is the development of corrections to account for finite plate effects. The following
sections explain the first three steps in detail.

2.2.1 Modeling Issues

The crack tips are considered as separate individual objects since each is affected by
different factors. The edge crack is considered the first crack and the internal crack is the
second crack. In the current work, the crack on the left is modeled first (edge crack) and
the crack on the right (internal crack) is placed relative to the left edge of the specimen.

12

The position of the internal crack depends on crack offset B. The internal crack (crack on
the right) can be either centered or noncentered in the plate.

2.2.1.1 Modeling Parameters

It is important to know the definition of variables used to model the edge crack and
through crack problem in infinite and finite geometry. The edge and through crack model
in a finite geometry is shown in Figure 5. The infinite plate geometry will not include the
offset B.

w

Figure 5: Collinear Edge and Internal Cracks in a Plate

Legend

W - Width of the plate
H - Height of the plate

C1 - Left crack length
C2 - Right crack length
B - Offset from the left edge to the center of the internal crack

2.2.2 Finite Element Modeling

The infinite and finite plate problem is modeled using both the p-version and the h-
version FE programs. The StressCheck [7] (p-version) provides error estimation and
convergence output for each polynomial degree of element and, hence, was the preferred
code. In all of the models, the H/W ratio was set to be equal to 4.

StressCheck provides both the p-method and the h-method of mesh refinement to obtain
accurate SIF values. Since the data was required to generate curves, a wide range of crack
lengths was run for all the cases. Symmetry conditions were used to model half of the
plate (horizontal line of symmetry) to reduce the number of degrees of freedom.
Appropriate boundary conditions to prevent rigid body motion were applied along this
symmetry line. A uniaxial tensile stress of a = 1 was applied to the top edge of the
specimen normal to the crack plane. Geometrically graded elements were used around the
region of the two cracks. Large elements were used to model the rest of the plate in order
to reduce computational time and memory.

StressCheck uses the contour integral (CI) method to obtain SIF values at the crack tips.
The CI method requires the user to input the value of radius of integration path around

13

the crack tip to extract SIF values. For a properly designed mesh, the SIF values must be
independent of the radius of integration path. For the ratio r/rc < 0.1, this is achieved,
where 'r' is the radius of integration path and 're' is the distance of crack tip. Several
mesh designs were tried to ensure that for different 'r' values the SIF variation was less
than a percent. For convergence studies, each problem was run for polynomial degree 'p'
ranging from I to 8. StressCheck [16] calculates the limiting SIF value for each 'p' and
outputs the percentage error between this value and the SIF value for the user designed
mesh. It also outputs convergence and error estimation values for all the runs in a report.
This ensures that the level of accuracy of SIF solutions obtained is high in each case.

In the case of FRANC2D/L [8], the mesh design included very small quadrilateral
elements in the region around the crack and relatively large elements away from it. The
element size in the region of crack is about 0.02 percent of the crack length to obtain
accurate SIF values. This also ensures good convergence in results. Once the crack is
placed in the geometry, FRANC2D/L uses automatic meshing to mesh the area around
the crack tip. The FE runs for all configurations are shown in Appendix B. Figure 6
shows the FE mesh used by FRANC2D/L and StressCheck FE programs, respectively.

I

Ei - - -- i i - -7' Kj /i

E -F if D ý - 0

Figure 6: FE Mesh for the Edge and Through Crack

14

2.2.3 Methodology Adopted to Determine the General Solution

The first step is to determine the interaction effect of one crack on another in an infinite
plate. The variables involved in this problem are shown in Table 3.

Table 3: Infinite Plate Parameters for the Edge and Through Crack Model

Plate width W
Edge crack length C1
Internal crack length C2
Internal crack offset B
Crack length ratio C1/C2
Crack length to offset ratio (CI+C2)/B

A plate width of 40 inches is considered to be an infinite plate in the current analysis.
This assumption is reasonable if the crack lengths (CI and C2) are much less than the
plate width (W). Combinations of crack length ratio (C1/C2) are modeled using FE
analysis, and the crack tip SIF values are obtained. The SIF values provide the effect of
one crack on the other (effect of adjacent crack tips on each other). Each crack (CI and
C2) is considered separately in AFGROW when calculating the SIF value. AFGROW has
standard SIF solution for a single internal through crack in a plate and a single edge crack
in a plate. The FE determined SIF values for each individual crack tip are divided by the
respective single crack tip SIF value obtained from AFGROW. This provides the beta
correction tables for multiple crack interaction for various crack length ratios (C 1/C2)
with respect to crack length to offset ratio [(CI+C2)/B]. The beta correction tables for
through crack tip growing toward the specimen edge and for edge and through crack tips
growing toward each other are provided in Appendix B2. Appendix B3.1 provides the
plot of beta correction vs. [(CI+C2)/B] for various C1/C2 ratios.

The beta correction for intermediate values of C1/C2 or (CI+C2)/B is obtained using the
B-spline interpolation technique. The spline interpolation plots of Beta Correction vs.
[(CI+C2)/B] for various C1/C2 ratios are shown in Appendix B3.2.

The next step is to obtain interaction values for the tips in a finite geometry. The analysis
variables in the finite geometry increase the complexity of the problem. The variables
considered in the finite width geometry are shown below.

15

Table 4: Finite Plate Parameters for the Edge and Through Crack Model

Plate width W
Plate height H
Edge crack length C1
Internal crack length C2
Internal crack offset B
Height to width ratio H/W
Crack length ratio C1/C2
Crack length to offset ratio (CI+C2)/B

Various crack length ratios (C1/C2) are modeled using FE analysis for finite geometry
(W = 24, 20, 16, 8, and 4) and the crack tip SIF values are obtained. Single internal crack
and single edge crack SIF values for the crack tips corrected with the infinite plate beta
correction is obtained from AFGROW. The FE SIF values are divided by the respective
AFGROW SIF values and the ratio indicates the additional correction needed for finite
geometry. The additional correction is to take into account the finite plate effect that is
due to the influence of the longer crack on the shorter crack in finite geometry. The finite
plate effect is not the same as the finite width effect and the existing single crack
solutions in AFGROW accounts for finite width effects.

A suitable parameter (single variable or combination of variables) representing the
various geometry features such as; plate width, crack lengths, and crack offset, is
selected. A plot of the parameter vs. beta correction required for finite geometry is
obtained and a fit (closed form equation) is generated. This closed form equation
provides the finite plate effect for crack tips in the geometry.

2.2.4 Crack Linkup Possibilities

The approach adopted in the current work is based on LEFM principles. Crack
coalescence occurs when the plastic zones of the adjacent crack tips touch each other.
The size of the plastic zone in front of the crack tip will depend on the crack length,
material properties of the plate and the state of stress (plane stress or strain) in the region
of the crack tip. This equation is present in AFGROW and is utilized for the current
work. In the current problem, the edge crack tip and the through crack left tip can touch
each other and the through crack tip can touch the edge of the specimen. This leads to any
one of the following possible cases:

1) Unequal edge cracks in a plate
2) A single edge crack in a plate.

The SIF solution for single edge crack already exists in AFGROW and the SIF solutions
for the first case is developed as part of the current work.

16

2.2.5 Curve Characteristics

The FE results for the infinite plate case (W = 40 inches) using various combinations of
C1/C2 are presented in Appendix BI (case 1). The beta correction tables and plots for the
edge and through crack tips are shown in Appendix B2 and B3.1, respectively. It can be
seen from the beta correction plots that the error is high in most of the cases. This is due
to the assumption made in the current work regarding infinite geometry. In the case of a
40-inch-wide plate, the plate width is generally much greater than the crack lengths.
However, there are cases where the geometry is not really equivalent to an infinite plate,
and high correction terms are the result.

From the FE result, it is obvious that the SIF value for the longer crack is higher than for
the shorter crack. Another point of interest from the plots is that the beta correction
values for shorter crack are higher than for the longer crack. As explained earlier, the
multiple cracks beta correction value is developed as an extension to the single crack case
in AFGROW. The interaction effect of the longer crack is higher on the shorter crack SIF
value; hence, there is a higher beta correction for the shorter crack.

The beta correction values have been obtained for a wide range of crack length ratios.
Due to innumerable possibilities, a limit was placed on the solution domain. The limits
for the problem are shown in the following equation:

0.05 < C1/C2 < 20.

It was felt that most of the practical problems fall within this solution domain. No
extrapolation is done beyond these limits. For crack length ratios (C1/C2) not shown in
the tables or plots, no correction was required. Intermediate values are obtained using
spline interpolation technique, as its accuracy is higher when compared to linear
interpolation. The spline curves are fit to FE results for various C1/C2 cases. The
accuracy of the fit is tested by running several intermediate FE multiple crack runs in
StressCheck® [7] and comparing it to the values obtained through spline interpolation
implemented in AFGROW. The error was less than 1 percent in all the cases.

2.2.6 Closed Form Equation for the Finite Plate Effect

The crack tip SIF values for finite geometry are given in Appendix B (W = 40, 24, and
16). Closed form equations are used to account for the finite plate effect. This effect is
due to the crack interaction in a finite geometry. Three corrections are required in this
case, one to account for effect on the edge crack approaching an internal crack, one for
the internal crack tip approaching the edge crack, and the third to account for the effect
on the internal crack tip growing to the specimen edge.

The first step is to identify certain parameters that may influence the error. Errors lower
than 1 percent are eliminated based on the parameters selected. For example, it was seen
that for B/W = 0.5 the error was less than 1 percent; therefore, no correction is used for
that case. The third step is to identify a relation between these parameters and plot it

17

versus beta correction required. A fit (closed-form equation) to this plot will provide the
correction for finite plate effect. The closed-form correction for the edge crack tip crack
is given below5:

B = 0.4 + 0.74 (1 - (I - 2)123)- ((6.6821.1)X (I- 2)2)+ ((2.512 2.1)x 22.55 x (I- 2)5.28)

where,

This correction is shown compared to the corrections determined from the FEM analyses
in Figure 7.

Edge-Internal Cracks in a Plate - Edge Crack Beta

1.2

0.2

C 0.4
0

0.010E+100- 5.00E-0_2 1.100 E-01I 1.50IE-0_1 2-.001FE-0-1 2.50-1E-01-1 1.001E-011

C 1 ,,,-B

F "EA DATA" -... F IT DATA"I

Figure 7: Correction for the Edge Crack Tip

5 This correction is applied only if B/W # 0.5, C1/B < 0.3 and C2/B > 0.15.

18

The closed-form correction for the internal crack tip adjacent to the edge crack is given
below

6

B = TanH (()")o25 x 2.21 x(- A,)2.75 x 1.98)x 1.06

where,

A= LwCB2] x L1C1+C2c2D
This correction is shown compared to the corrections determined from the FEM analyses
in Figure 8.

Edge-Internal Cracks in a Plate- Internal Crack Left Tip

1.2

'O 0.8
S0.4

0.2

0

0.00E+C 1 .00E- 2.00E- 3 010E- 4.100E- 1511CE- I.0AE- 7 111-E- 1.10E-
0 02 02 02 02 02 02. 02 0

(C2/W-B)'(1 -C1 +C2/B)

T "EA DATA' -"I ATA"

Figure 8: Correction for the Internal Crack Tip Adjacent to the Edge Crack

6 This correction is applied only if B/W #•0.5, (C1I-C2)/B > 0.45 and [(1- 2B/W) (Cl/B)]
>0.03.

19

The closed-form correction for the internal crack tip opposite to the edge crack is given
below7

Bc =TanH((A)°38 x3.67 x(- .)3 "95 x 1.96 +0.568xTanH(1-A)29)x 1.06

Where,

This correction is shown compared to the corrections determined from the FEM analyses
in Figure 9.

Edge-Internal Cracks in a Plate- Internal Crack Right Tip

1.2-

0.3

0

0.6

co
0.4

0.2

OCUOE-NIJ 1 .00E-02 200E-102 3.00D-12 4.00E-02-- .00E-102 .00E-i02 7.O0E-02
(C2/W-B)'(1 -C1I- 2/B)

"*"FEA DATA" - "F=IT D=ATA"

Figure 9: Correction for the Internal Crack Tip Opposite to the Edge Crack

2.2.7 Edge Crack and an Internal Crack in a Plate Modeling Summary

A general Mode-I STE solution to the edge and through crack problem in a plate was
obtained using LEFM principles. The interaction values depend on the crack length (CI
and C2), crack offset (B), width of the plate (W) and loading (a). For smaller crack

7~ This correction is applied only if B/W #•0.5, (Cl±C2)/B > 0.45 and [(1- 2B/W) (Cl/B)]
> 0.0625

20

lengths and large offset value, the interaction is nonexistent. beta correction for the
shorter crack is higher due to the influence of the longer crack. As the through crack
offset decreases, the SIF values for the two crack tips approaching each other will
increase and once crack coalescence occurs, the SIF value decreases at the crack fronts.
The edge crack length also influences the growth of the internal through crack. Long
edge crack lengths (C > W/2) cause in-plane bending in the plate and this leads to
compressive stresses in the opposite side. Hence, as the length of edge cracks increase the
SIF value of through crack tip will decrease.

The edge and through crack problem was implemented as one of the advanced model
cases in AFGROW [9]. Crack coalescence occurs when the yield zones of the two cracks
touch each other. The correction tables and closed form equations were tested for certain
configurations to determine the range of error in the results. The tables in Appendix B4
show the comparison between the SIF values from StressCheck [7] FE program and
AFGROW [9]. For the majority of cases (> 90 percent) within the solution domain, the
error was less than 2%. In general, the error is less than 10% in most of the cases (> 95
percent) and in some arbitrary cases it is less than 15 percent (about 2 percent of cases).

2.3 Unequal Edge Cracks in a Plate with Unconstrained Bending

The objective of the current work is to develop a general SIF solution to the problem of
unequal, collinear edge cracks in a plate with unconstrained in-plane bending. To develop
a generic solution for a range of configurations, a large amount of test and/or analytical
data are required. The SIF solution for two asymmetric collinear edge cracks in an
infinite plate is available in Tada's Stress Intensity Handbook [1]. AFGROW has a SIF
solution for two symmetric collinear edge cracks in a plate (infinite and finite).

The solution in the Stress Intensity Handbook was determined years ago. Since then,
there have been major advances in techniques to determine SIF at the crack tips. FE
analysis methods have proved to be a powerful and accurate tool in fracture mechanics.
Most of the commercially available FE tools can now model the stress singularities at the
crack tips and accurately predict the SIF for 2-D and 3-D geometries. Another advantage
is the use of the J-Integral method of estimating the SIF value. P-version programs like
StressCheck [7] provide an option to vary the polynomial degree of individual model
elements to obtain better solution convergence. H-version FE tools like FRANC2D/L [8]
provide special crack elements and re-meshing algorithms to model stress singularities.

In the current analysis, both the p-version and h-version FE programs are used to obtain
the SIF values for each crack. The J-Integral method option is selected in both the cases
for the determination of SIF values

21

The problem implementation involves the following 4 steps:

1) FE modeling
2) Infinite Plate Solution
3) Finite Plate Solution
4) Software Implementation.

The first three steps are explained in this report and, and the last step is covered in the
AFGROW Technical Guide and User's Manual [10]. The first step involves modeling
parameters and FE analysis of two cracks in infinite and finite plate geometries. The
second step involves obtaining the appropriate solution for the infinite plate, and the third
step is the development of corrections to account for finite plate effects. The following
sections explain the first three steps in detail.

2.3.1 Modeling Issues

The crack tips are considered as separate individual objects since each is affected by
different factors. In the current work, the crack on the left is modeled first and is always
the short crack and the crack on the right is the long crack. Changing crack lengths (short
or long) will just change the crack length ratio and is equivalent to flipping the plate
(viewing plate right to left).

2.3.1.1 Modeling Parameters

It is important to know the definition of variables used to model the problem in infinite
and finite geometry. The unequal Edge Crack problem in a finite geometry is shown
below in Figure 10.

C 2

Legend

W - Width of the plate
H - Height of the plate

C1 - Left crack length
C2 - Right crack length

Figure 10: Two asymmetric collinear edge cracks in a plate

22

2.3.2 Finite Element Modeling

The infinite and finite plate problem is modeled using both the p-version and the h-
version FE programs. The StressCheck [7] (p-version) provides error estimation and
convergence output for each polynomial degree of element and hence was the preferred
code. In all the models, the H/W ratio was set to be equal to four.

StressCheck provides both p-method and the h-method of mesh refinement to obtain
accurate SIF values. Since the data was required to generate curves, a wide range of crack
lengths was run for all the cases. Symmetry conditions permitted modeling half of the
plate (horizontal line of symmetry) to reduce the number of degrees of freedom.
Appropriate boundary conditions to prevent rigid body motion were applied along this
symmetry line. The longer edge crack causes in-plane bending in the plate that has a
significant effect on the SIF value of the short crack. The boundary conditions are applied
such that the in-plane bending is not constrained. A uniaxial tensile stress of a = 1 was
applied to the top edge of the specimen normal to the crack plane. Geometrically graded
elements were used around the region of the two cracks. Large elements were used to
model the rest of the plate in order to reduce computational time and memory.

StressCheck uses the CI method to obtain SIF values at the crack tips. The CI method
requires the user to input the value of radius of integration path around the crack tip to
extract SIF values. For a properly designed mesh, the SIF values must be independent of
the radius of integration path. For the ratio r/rc < 0.1, this is achieved, where 'r' is the
radius of integration path and r, is the distance of crack tip. Several mesh designs were
tried to ensure that for different r values the SIF variation was less than a percent. For
convergence studies, each problem was run for polynomial degree 'p' ranging from 1 to
8. StressCheck calculates the limiting SIF value for each 'p' and outputs the percentage
error between this value and the SIF value for the user-designed mesh. It also outputs
convergence and error estimation values for all the runs in a report. This ensures that the
level of accuracy of SIF solutions obtained is high in each case.

In the case of FRANC2D/L the mesh design included very small quadrilateral elements
in the region around the crack and relatively large elements away from it. The element
size in the region of crack is about 0.02 percent of the crack length to obtain accurate SIF
values. This also ensures good convergence in results. Once the crack is placed in the
geometry, FRANC2D/L uses automatic meshing to mesh the area around the crack tip.
The FE runs for all configurations are shown in Appendix C. Figure 11 shows the FE
mesh used in respective FE programs.

23

I II I I

IIi i i I II

IIIII I I ,

IIIII I I
i I I ,

IIII I I I

II . I 0. .. I

-0 - - C- 0- --E - -0-- l
..~~~~------............................

-Eý -E"

I II I I

I IIIII III
I IIIII III
I IIIII III
I IIIII III

Tabl -5: Inint PltIaaeesfrteUeulEg rc oe

I I I

I.I I I ...I...........................I

Figure 11: FE Mesh for Two Edge Cracks with Unconstrained Bending

2.3.3 Methodology Adopted to Determine the General Solution

The first step is to determine the interaction effect of one crack on another in an infinite
plate. The variables involved in this problem are shown in Table 5.

Table 5: Infinite Plate Parameters for the Unequal Edge Crack Model

Plate width W
Left crack length C1
Right crack length C2
Crack length ratio C1/C2
Crack length to width ratio (C1-+C2)/W

A plate width of 40 inches is considered an infinite plate in the current analysis. This

assumption is made by taking the crack lengths (either CI or C2) to be much less than the
plate width (W). A wide range of crack length ratio (C1/C2) is modeled using FE analysis
and the crack tip SIF values are obtained. The SIF values provide the effect of one crack
on the other (effect of adjacent crack tips on each other). Each crack (CI and C2) is

24

considered separately in AFGROW to obtain the SIF value. AFGROW has a standard
SIF solution for a single edge crack in a plate. The FE determined SIF values for each
individual crack tip is divided by the respective single crack tip SIF value obtained from
AFGROW. This provides the beta correction tables for multiple crack interaction for
various crack length ratios (C1/C2) with respect to crack length width ratio [(CI+C2)/W].
The beta correction tables for the two tips are provided in Appendix C2. Appendix C3.1
provides the plot of beta correction vs. [(CI+C2)/W] for various C1/C2 ratios.

The Beta Correction for intermediate values of C1/C2 or (CI+C2)/W is obtained using a
spline interpolation technique. The B-spline interpolation plots of beta correction vs.
[(CI+C2)/W] for various C1/C2 ratios are shown in Appendix C3.2.

The next step is to obtain interaction values for the tips in finite geometry. The analysis
variables in the finite geometry are the same as in infinite geometry but increase the
complexity due to finite geometry effects. The variables considered in the finite width
geometry are shown in Table 6.

Table 6: Finite Plate Parameters for the Unequal Edge Crack Model

Plate width W
Plate height H
Left crack length C1
Right crack length C2
Height to width ratio H/W
Crack length ratio C1/C2
Crack length to width ratio (CI+C2)/W

A wide range of crack length ratios (C1/C2) are modeled using FE analysis for finite
geometries (W = 24, 16, and 4) to determine the crack tip SIF values. Single edge crack
SIF values for the crack tips corrected with the infinite plate Beta Correction are obtained
from AFGROW. The FE SIF values are divided by the respective AFGROW SIF values
and the ratio indicates the additional correction needed for finite geometry. The
additional correction is to take into account the finite plate effect that is due to the
influence of the longer crack on the shorter crack in finite geometry. The finite plate
effect is not the same as the finite width effect and the existing single crack solutions in
AFGROW accounts for finite width effects.

A suitable parameter (single variable or combination of variables) representing the
various geometry features such as plate width and crack length, is selected. A plot of the
parameter versus beta correction required for finite geometry is obtained and a fit (closed
form equation) is generated. This closed form equation provides the finite plate effect for
crack tips in the geometry.

25

2.3.4 Crack Linkup Possibilities

The approach adopted in the current work is based on LEFM principles. Crack
coalescence occurs when the plastic zones of the adjacent crack tips touch each other.
The size of the plastic zone in front of the crack tip will depend on the crack length,
material properties of the plate and the state of stress (plane stress or strain) in the region
of the crack tip. This equation is present in AFGROW and is utilized for the current
work. In a two-edge crack problem, once the yield zones for the crack tips touch each
other failure of the geometry occurs. However, it is much more likely that failure will
occur when the stress intensity for one, or both, crack tips reaches a critical value.

2.3.5 Curve Characteristics

The FE results for the infinite plate case (W = 40 inches) for various combinations of
C1/C2 are presented in Appendix C (case 1). The beta correction tables and plots for the
crack tips are shown in Appendix C2 and C3.1, respectively. It can be seen from the beta
correction plots that the correction is high in many of the cases. This is due to the
assumption made in the current work regarding infinite geometry. In the case of a 40-
inch-wide plate, the plate width is generally much greater than the crack lengths.
However, there are cases where the geometry is not equivalent to an infinite plate and
high correction terms are the result.

Two things can be observed from the beta correction plots based on the length of the
longer crack (C2) 8.

First, when the length of the longer crack is greater than or equal to the half width of the
plate (C2 >= W/2) bending (in-plane) is seen in the plate. The bending causes high
compressive stress to be built up on the other side. This affects the growth of the short
crack since its SIF value is greatly affected. If one of the cracks is much longer, relative
to the other, the bending effect can be quite large. Hence, the shorter crack SIF is shown
as a negative value. The shorter crack will grow only after this residual stress is
overcome. The SIF does not have any meaning under compressive loading and most
LEFM-based fatigue crack growth life prediction methods do not use negative SIF
values. In AFGROW [9], negative beta values are output for these cases, and zero is
printed for SIF value.

Second, for cases where the length of the longer crack is lower than half the width of the
plate (C2 < W/2), the bending in the plate is not large. Hence, the magnitude of
compressive stresses on the other side of plate is not low enough to prevent the growth of
the shorter crack. For these cases, the SIF value for the short crack tip is not negative. In
AFGROW, both the beta values and SIF values are output.

Another point of interest from the plots is that the beta correction values for shorter crack
are higher than for the longer crack. As explained earlier, the two-edge crack beta

8 For all cases where C1/C2 < 1.

26

correction value is developed as an extension to the single-edge crack case in AFGROW.
The interaction effect of the longer crack is higher on the shorter crack SIF value, hence
higher Beta Correction for shorter crack.

The beta correction values have been obtained for a wide range of crack length ratios.
Due to innumerable possibilities, a limit was placed on the solution domain. The limits
for the problem are: 0.05 < C1/C2 < 20.

It was felt that most of the practical problems fall within this solution domain. No
extrapolation is done beyond these limits. For crack length ratios (C1/C2) not shown in
the tables or plots, no correction was required. Intermediate values are obtained using a
spline interpolation technique, as its accuracy is higher when compared to linear
interpolation. The spline curves are fit to FE results for various C1/C2 cases as shown in
Appendix C3.2. The accuracy of the fit was tested by running several intermediate FE
multiple crack runs in StressCheck [7] and comparing it to the values obtained through
spline interpolation implemented in AFGROW. The error was less than 1 percent in all
the cases.

2.3.6 Closed-Form Equation for the Finite Plate Effect

The crack tip SIF values for finite geometry are shown in tables in Appendix C (W= 24,
16, and 4). The closed-form equation is to account for the finite plate effect. The finite
plate effect is due to the crack interaction effects in a finite geometry. The interaction
effect developed for the infinite plate geometry did an excellent job of accounting for the
finite geometry. The error in the longer crack SIF value was less than 2.5 percent for all
cases. The short crack SIF error was less than 10 percent in majority of cases (> 95
percent). A few arbitrary cases may give higher error, but were not seen for the
configurations run. The beta correction FE value versus fit is shown in Figure 12 for the
shorter crack. Due to low errors seen in both long and short crack SIF values, the finite
width correction term was set to one: B, = 1.0.

27

Beta Correction for the Short Tip

1.2

11

c 1
0

*og
0
0 0.8

o 0.7

0.6

0-5

0 5 10 15 20
(1-ClW*(WfC24}

. FEA Data - Curve Fit

Figure 12: Correction for the Short Edge Crack Tip (Unconstrained)

2.3.7 Edge Cracks in a Plate with Unconstrained Bending Modeling Summary

A general Mode-I SIF solution to the two-edge crack problem in a plate was obtained
using LEFM principles. The interaction values depend on the crack length (C1 and C2),
width of the plate (W) and loading (a). When both cracks are relatively short ((CI +
C2)/W << 1), the interaction is nonexistent. The beta correction for the shorter crack
becomes increasingly negative when the longer crack length exceeds W/2 due to large in-
plane bending. Otherwise, the beta corrections for both cracks are shown to increase
rapidly as the two crack tips coalesce (as would be expected).

The two-edge crack problem was implemented as one of the advanced model cases in
AFGROW [9]. Crack coalescence occurs when the yield zones of the two cracks touch
each other. The correction tables were tested for certain configuration to determine the
range of error in output. The tables in Appendix C4 show the comparison between the
SIF values from StressCheck [16] FE program and AFGROW [9] for various
configurations. For most of the cases (> 95 percent) within the solution domain, the error
was less than 2.5 percent for both cracks. In general for the shorter crack, the error is less
than 10 percent in most of the cases (> 95 percent), and in some arbitrary cases the error
is still less than 15 percent (about 1-2 percent of cases).

28

2.4 Unequal Edge Cracks in a Plate with Constrained Bending

The objective of the current work is to develop a general SIF solution to the problem of
unequal collinear edge cracks in a plate. The in-plane plate bending was constrained by
applying appropriate boundary conditions during FE analysis. To develop a generic
solution for a range of configurations, a large amount of test and/or analysis data are
required. The SIF solution for two asymmetric collinear edge cracks with constrained
bending is not available in literature. AFGROW [9,10] has SIF solution for single edge
crack in a plate with in-plane bending constrained.

FE analysis methods have proved to be a powerful and accurate tool in fracture
mechanics. Most of the commercially available FE tools can now model the stress
singularities at the crack tips and accurately predict the SIF for 2-D and 3-D geometries.
Another advantage is the use of the J-Integral method of estimating the SIF value. P-
version programs like StressCheck [7] provide an option to vary the polynomial degree of
individual model elements to obtain better solution convergence. H-version FE tools like
FRANC2D/L [8] provide special crack elements and re-meshing algorithms to model
stress singularities.

In the current analysis, the FRANC2D/L FE program was used to obtain the SIF values at
the tips. The J-integral method option is selected for the determination of SIF values.

The problem implementation involves the following 4 steps:

1) FE modeling
2) Infinite plate solution
3) Finite plate solution
4) Software implementation.

The first three steps are explained in this report and, and the last step is covered in the
AFGROW Technical Guide and User's Manual [10]. The first step involves modeling
parameters and FE analysis of two cracks in infinite and finite plate geometries. The
second step involves obtaining the appropriate solution for the infinite plate, and the third
step is the development of corrections to account for finite plate effects. The following
sections explain the first three steps in detail.

2.4.1 Modeling Issues

The crack tips are considered as separate individual objects since each is affected by
different factors. In the current work, the crack on the left is modeled first and is always
the short crack and the crack on the right is the long crack. Changing crack lengths (short
or long) will just change the crack length ratio and is equivalent to flipping the plate
(viewing the plate from right to left).

29

2.4.1.1 Modeling Parameters

It is important to understand the definition of variables used to model the problem in
infinite and finite plate geometries. The unequal edge crack problem in a finite geometry
is shown in Figure 10.

2.4.2 Finite Element Modeling

The infinite and finite plate problem is modeled using the h-version FE program
(FRANC2D/L). In all the models, the H/W ratio was set to be equal to 4. The complete
geometry was modeled to apply appropriate constraints.

The longer edge crack causes in-plane bending in the plate that may affect the SIF value
of the short crack. To prevent bending, the mid-nodes along the center of the plate were
constrained. The constraints were applied sufficiently away from the crack plane region.
In addition, nodes on the bottom edge of the specimen were constrained to prevent rigid
body motion. The constraint used to prevent bending in the plate due to the longer edge
crack is shown in Figure 13.

X = 0 P,; - Crack Plane Region

Figure 13: FEM Boundary Conditions for In-Plane Bending Constraint

The X-displacements of internal nodes were constrained along the y-symmetry line a
sufficient distance from the crack region. A uniaxial tensile stress of a = 1 was applied to
the top edge of the specimen normal to the crack plane. Geometrically graded elements
were used around the region of the two cracks. Large elements were used to model the
rest of the plate in order to reduce computational time and memory.

In FRANC2D/L the mesh design included very small quadrilateral elements in the region
around the crack and relatively large elements away from it. The element size in the
region of crack is about 0.02 percent of the crack length to obtain accurate SIF values.
This also ensures good convergence in results. Once the crack is placed in the geometry,
FRANC2D/L uses automatic meshing to mesh the area around the crack tip. The FE runs
for all configurations are shown in Appendix D. The FE mesh used to solve the current
problem is shown in Figure 14.

30

Figure 14: FE Mesh for Asymmetric Edge Crack

2.4.3 Methodology Adopted to Determine the General Solution

The first step is to determine the interaction effect of one crack on another in an infinite
plate. The variables involved in this problem are shown in Table 7.

Table 7: Infinite Plate Parameters for the Constrained Unequal Edge Crack Model

Plate width W
Left crack length C1
Right crack length C2
Crack length ratio C1/C2
Crack length to width ratio (CI+C2)/W

A plate width of 40 inches is considered to be an infinite plate in the current analysis.
This assumption is made reasonable by taking the crack lengths (either CI or C2) to be
much less than the plate width (W). A wide range of crack length ratios (C1/C2) was

31

modeled using FE analysis, and the crack tip SIF values were obtained. The SIF values
include the effect of one crack on the other (effect of adjacent crack tips). Each crack (CI
and C2) is considered separately in AFGROW to obtain the SIF value. AFGROW has
standard SIF solution for the constrained single edge crack in a plate. The FE determined
SIF values for each individual crack tip was divided by the respective single crack tip SIF
value obtained from AFGROW. This provided the beta correction tables for multiple
crack interaction for various crack length ratios (C1/C2) with respect to crack length
width ratio [(CI+C2)/W]. The beta correction tables for the two tips are provided in
Appendix D2. Appendix D3.1 provides the plot of Beta Correction versus [(CI+C2)/W]
for various C1/C2 ratios.

The beta correction for intermediate values of C1/C2 or (CI+C2)/W is obtained using a
B-spline interpolation technique. The interpolation, plots of beta correction vs.
[(CI+C2)/W] for various C1/C2 ratios are shown in Appendix D3.2.

The next step was to obtain interaction values for the crack tips in finite width
geometries. The analysis variables used in the finite width geometry are nearly the same
as shown above, but the complexity is increased due to finite geometry effects. The
variables considered in the finite width geometry are shown in Table 8.

Table 8: Finite Plate Parameters for the Constrained Unequal Edge Crack Model

Plate width W
Plate height H
Left crack length C1
Right crack length C2
Height to width ratio H/W

Crack length ratio C1/C2
Crack length to width ratio (CI+C2)/W

A wide range of crack length ratio (C1/C2) was modeled using FE analysis for several
plate widths (W = 24, 16, 8 and 4 inches), and the corresponding crack tip SIF values
were obtained. Single edge crack SIF values for the crack tips corrected with the infinite
plate Beta Correction are obtained from AFGROW. The FE SIF values were divided by
the respective AFGROW SIF values and the ratio indicates the additional correction
needed for finite geometry. The additional correction is needed to account for the finite
plate effect due to the influence of the longer crack on the shorter crack in a finite
geometry. The finite plate effect is not the same as the finite width effect used in the
existing AFGROW single crack solutions (AFGROW accounts for finite width effects).

A suitable set of parameters representing the various geometry features, such as plate
width and crack lengths, were selected. A plot of this parameter versus the beta correction
required for finite geometry was obtained, and a fit (closed-form equation) was
generated. This closed form equation provides the finite plate effect for the crack tips in
this geometry.

32

2.4.4 Crack Linkup Possibilities

The approach adopted in the current work is based on LEFM principles. Crack
coalescence occurs when the plastic zones of adjacent crack tips touch each other. The
size of the plastic zone in front of the crack tip will depend on the crack length, material
properties of the plate, as well as the level and state of stress (plane stress or strain) in the
region of the crack tip. This determination is made by AFGROW and is utilized for the
current work. In a two-edge crack problem, once the crack tips touch each other, failure
of the geometry occurs.

2.4.5 Curve Characteristics

The FE results for the infinite plate case (W = 40 inches) for various combinations of
C1/C2 are presented in Appendix D1 (case 1). The beta correction tables and plots for
each crack tip is shown in Appendix D2 and Appendix D3.1, respectively. It can be seen
from the beta correction plots that the error is high in most of the cases. This is due to the
assumption made in the current work regarding infinite geometry. In the case of a 40-
inch-wide plate, the plate width is generally much greater than the crack lengths.
However, there are cases where the geometry is not really equivalent to an infinite plate,
and relatively high correction terms were required.

There are three things to note in comparison to the unconstrained case:

1. Since bending is prevented, the SIF value of the longer crack tip will be lower than
that in the unconstrained problem. In AFGROW, the SIF value for an unconstrained
single edge crack case is higher than constrained case for same crack length and stress
level.

2. The SIF value of the shorter crack is not negative as in the case of unconstrained two-
edge crack case. This means that the compressive stresses acting on the shorter crack
are not high enough to prevent growth.

3. In some cases where the longer crack does not induce bending in plate (for C2 <<
W/2), the SIF value at the short crack tip will be lower when compared to
unconstrained case due to the additional boundary condition applied.

The constrained multiple crack case is not currently implemented in AFGROW.

Another point of interest from the plots is that the beta correction values for the shorter
crack are higher than for the longer crack. As explained earlier, the two-edge crack beta
correction value is developed as an extension to the single-edge crack case in AFGROW.
The interaction effect of the longer crack is higher on the shorter crack SIF value, hence
higher beta correction for shorter crack.

The beta correction values have been obtained for a wide range of crack length ratios.
Due to innumerable possibilities, a limit was placed on the solution domain. The limits
for the problem are 0.05 < Cl/C2 < 20.

33

It was felt that most of the practical problems fall within this solution domain. No
extrapolation is done beyond these limits. For crack length ratios (C1/C2) not shown in
the tables or plots, no correction was required. Intermediate values are obtained using
linear interpolation technique. The curves are fit to FE results for various C1/C2 cases.
The accuracy of the fit is tested by running several intermediate FE multiple crack runs in
FRANC2D/L [17] and comparing it to the values obtained through linear interpolation
partially implemented in a test version of AFGROW [14,15]. The error was less than 1
percent in all the cases.

2.4.6 Closed-Form Equation for the Finite Plate Effect

The crack tip SIF values for finite geometry are shown in tables in Appendix D (W= 24
and 16). Closed-form equations are used to account for the finite plate effect. The finite
plate effect is due to the crack interaction effects in finite geometries. The interaction
effect developed for the infinite plate geometry did a relatively good job of accounting
for finite geometry effect. The error in the longer crack SIF value was less than 3 percent
for all cases. The short crack SIF value was less than 10 percent in majority of cases (>
95 percent). A few arbitrary cases may give higher error, but were not seen for the
configurations run. The beta correction 9 curve fit is shown below for the shorter crack.
Since errors less than 3% were seen in long crack SIF values, the correction term was set
to one (Bc = 1.0) for that case.

B = (194.27A4 -482.31A 3 +399.16A 2 -110.74A +1.5 + 6.43x (1- A)48 + ±0.43A82),

where,

A=1•(W -(C-I +C2)

The beta correction determined from FEM analysis versus the curve fit is shown in
Figure 15 for the shorter crack.

9 The correction is applied only if Cl/B 1 <= 0.15

34

Beta Correction for Short Crack Tip
1.6

1.4

1.2

.0 1

0 0.6 .

MwO.6

0.4

0.2

0
0 0.25 0.5 0.75 1 1.25

(1 +1/(w-(c 1+c2))Y(1+c2.w)

FE DATA - FIT

Figure 15: Correction for the Short Edge Crack Tip (Constrained)

2.4.7 Edge Cracks in a Plate with Constrained Bending Modeling Summary

A general Mode-I SIF solution to the two-edge crack problem in a plate with constrained
bending was obtained using LEFM principles. The interaction values depend on the crack
length (CI and C2), width of the plate (W) and loading (a). When both cracks are
relatively short ((C1 + C2)/W << 1), the interaction is minor. The beta correction for the
shorter crack does not become negative when the longer crack length exceeds W/2 due to
in-plane bending constraint. Otherwise, the beta corrections for both cracks are shown to
increase rapidly as the two crack tips coalesce (as would be expected).

The general SIF solution obtained was implemented as one of the advanced model cases
in AFGROW [9].

2.5 Unequal Through Cracks at a Hole

The objective of the current work is to develop a general SIF solution to the problem of
unequal through cracks at a hole. To develop a generic solution for a range of

35

configurations, a large amount of test and/or analytical data are required. The SIT
solutions for asymmetric through cracks at a hole in an infinite plate are available in
stress intensity handbooks [1-3]. In most of the references, the SIT values at the crack tips
are determined using an approximate solution based on body force methods [12, 13].
Solutions for the finite plate case could not be found in the literature. These solutions are
very complex since the general solution must account for possible hole offset in addition
to the finite plate effect.

The solution in the above references was determined years ago. Since then, there have
been major advances in techniques to determine SIF at the crack tips. FE analysis
methods have proved to be a powerful and accurate tool in fracture mechanics. Most of
the commercially available FE tools can now model the stress singularities at the crack
tips and accurately predict the SIF for 2-D and 3-D geometries. Another advantage is the
use of the J-Integral method of estimating the SIF value. P-version programs like
StressCheck [7] provide an option to vary the polynomial degree of individual model
elements to obtain better solution convergence.

In the current analysis, the StressCheck FE program was used to obtain the SIT values at
the tips. The J-Integral method option is selected in both the cases for the determination
of SIF values.

The problem implementation involves the following 4 steps:

1) FE modeling
2) Infinite Plate Solution
3) Finite Plate Solution
4) Software Implementation.

The first three steps are explained in this report, and the last step is covered in the
AFGROW Technical Guide and User's Manual [10]. The first step involves modeling
parameters and FE analysis of the problem in infinite and finite plate geometry. The
second step involves obtaining a solution for the infinite plate, and the third step is the
development of corrections to account for finite plate effects10 . The following sections
explain the first three steps in detail.

2.5.1 Modeling Issues

The crack tips are considered as separate individual objects since each is affected by
different factors. A hole of specific diameter is first located at a given distance from the
left edge of the plate. The crack on the left was modeled first and was given the name,
Cl. Changing crack lengths (short or long) will just change the crack length ratio and is
equivalent to flipping the plate (viewing plate right to left).

10 The finite plate effects include the effect of hole offset.

36

2.5.1.1 Modeling Parameters

It is important to understand the definition of variables used to model the problem in
infinite and finite plate geometries. The two-through-cracked-hole model in a finite
geometry is shown below in Figure 16.

-< W •

_. 1___C

Figure 16: Asymmetric Collinear Through Cracks at a Hole

Legend

W - Width of the plate
H - Height of the plate

C1 - Left crack length
C2 - Right crack length
B - Offset of hole from left edge of specimen
D - Diameter of the hole

2.5.2 Finite Element Modeling

The infinite and finite plate problem is modeled using both the p-version FE program.
The StressCheck (p-version) provides error estimation and convergence output for each
polynomial degree of element and hence was the preferred code. A detailed account on
StressCheck can be found in an earlier section. In all the models, the H/W ratio was set to
be equal to 4.

StressCheck provides both the p-method and h-method of mesh refinement to obtain
accurate SIF values. Since several data points were required to develop the solutions, a
wide range of crack lengths was run for several geometric cases. Symmetry conditions
permitted modeling half of the plate (horizontal line of symmetry) to reduce the number
of degrees of freedom. Appropriate boundary conditions to prevent rigid body motion
were applied along this symmetry line. A uniaxial tensile stress of a = 1 was applied to
the top edge of the specimen normal to the crack plane. Geometrically graded elements
were used around the region of the two cracks. This helps to obtain accurate SIF value
especially when the crack length is less than the diameter of the hole. Large elements
were used to model the rest of the plate in order to reduce computational time and
memory

StressCheck uses the CI method to obtain SIF values at the crack tips. The CI method
requires the user to input the value of radius of integration path around the crack tip to

37

extract SIF values. For a properly designed mesh, the SIF values must be independent of
the radius of integration path. For the ratio r/rc < 0.1, this is achieved, where r is the
radius of integration path and r, is the distance of crack tip. Several mesh designs were
tried to ensure that for different r values the SIF variation was less than a percent. For
convergence studies, each problem was run for polynomial of degree p ranging from 1 to
8. StressCheck [16] calculates the limiting SIF value for each p-level and outputs the
percentage error between this value and the SIF value for the user-designed mesh. It also
outputs convergence and error estimation values for all the runs in a report. This ensures
that the level of accuracy of SIF solutions obtained is high in each case.

The FE results for a centered and non-centered hole are given in Appendix El and E2,
respectively. The FE mesh used in the current case is shown in Figure 17.

SiI I

...

SiI I
I I II I
S I I

.... + • • -

.... --- iý - i
E- 4P c - El1

I I I ii I I

i i~ l \ I I

Figure 17: FE Mesh for Two-Through-Cracks at a Hole

38

2.5.3 Methodology Adopted to Determine the General Solution

The first step is to determine the crack interaction effect in an infinite plate. The variables
involved in an infinite plate problem are shown in Table 9.

Table 9: Infinite Plate Parameters for the Two-Through-Cracked-Hole Model

Left crack length C1
Right crack length C2
Radius of the hole R = D/2

A general solution for the infinite plate case is given in reference [13], and is considered
accurate within 10 percent (5 percent for most cases) for crack lengths up to the value of
the hole radius (D/2). Since this solution was available, there was no need to develop a
curve fit solution based on the FE results. The referenced solution is given below.

KC1 j- C1 * FA R + 0.5 (C1 +C2)

where,

FA =3.3645 1+ + -Ir)2 -+ [] +0.2238 -0.416432]

A C1

R

The above solution is made applicable for the C2 dimension by simply switching the
dimensions (CI and C2) used in the equations. A plate width of 40 inches is considered
as an infinite plate in the FE analyses. This assumption is valid when the crack lengths
(either CI or C2) and hole diameter (D) are much less than the plate width (W).

The term, F%, used in the above equations is equivalent to the beta (13) value for a
symmetric, double through crack at a hole in an infinite plate. The square root term is the
correction used to account for crack asymmetry. As noted above, the solution is
considered accurate for crack lengths up to the value of the hole radius (D/2). A beta
solution for the symmetric, double cracked hole [10] is compared to F% for various C/R
values in Table 10 for an infinite plate.

39

Table 10: Beta Values for a Double, Symmetric Through Crack at a Hole

0.000 3.365 3.365 1.000 1.450 1.448 6.000 1.080
0.050 3.056 3.045 1.250 1.360 1.328 8.000 1.060
0.100 2.807 2.791 1.500 1.300 1.212 10.00 1.049
0.150 2.595 2.582 1.750 1.250 1.088 100.0 1.005
0.200 2.425 2.411 2.000 1.225 0.952 1000 1.0005
0.300 2.158 2.149 2.500 1.180 0.628
0.400 1.967 1.962 3.000 1.150 0.224
0.500 1.824 1.824 3.500 1.131 -

0.625 1.686 1.694 4.000 1.115 -

0.750 1.590 1.596 5.000 1.095 -

The agreement between the beta values and F% begins to diverge for C/R values greater
than 1.0 (as may be expected based on the limit published in reference [13]). Since the
tabular betas are applicable for all C/R values, the tabular beta values are being used in
place of the term, F%. However, the solution given in reference [13] will be limited to
individual crack lengths not to exceed a C/R value of 1.0. The beta value for each crack
tip (CI and C2) is calculated separately using B-spline interpolation of the points given in
Table 10. Finally, the SIF for each crack tip is determined as indicated below using the
square root term to account for crack asymmetry.

Kc =:- avz7 C1*Betaci ýR +0.5(C1+C2) and
R+C1

•R±0.5(C1± C2)

Kc 2 ,'-z C2 *BetaC2 R+ C2
R±C2

As crack lengths increase, the hole will have less influence on the SIF, and the solution
will converge to the solution for an equivalent through crack with a half-length (Ceq): Ceq

(C1 + C2 + D)/2.

The SIF solution for the equivalent through crack in an infinite plate is given below.

K Ceq

The issue to be addressed is the minimum crack length for which the equivalent through
crack solution matches the solution for the cracked hole case. Crack lengths (Cl and C2)
are measured from the edge of the hole, and the equivalent through crack (Ceq) is
measured from the center of the hole. The SIF solutions for the two cases must be based
on the same crack length definition to determine the crack length at which the two SIF
solutions converge. The beta values for symmetric, through cracks at a hole are given in

40

Table 10 based on normalized crack lengths (C/R). The equivalent beta values for
through cracks (without a hole) were calculated as shown below.

K eq _ ZCeq Ceq R: R±
Betaeq= z C - _

Based on the information given in Table 11, the cracked hole solution converges with the
through crack solution for C/R = 5.0 and higher. For crack lengths between these limits,
the solution is obtained using linear interpolation between the solutions with and without
a hole for any individual crack length.

Table 11: Symmetric Cracked Hole and an Equivalent Through Crack Beta Values

0.000 3.365 - 1.000 1.450 1.414 6.000 1.080 1.080

0.050 3.056 4.583 1.250 1.360 1.342 8.000 1.060 1.060

0.100 2.807 3.317 1.500 1.300 1.291 10.00 1.049 1.049

0.150 2.595 2.769 1.750 1.250 1.254 100.0 1.005 1.005

0.200 2.425 2.449 2.000 1.225 1.225 1000 1.0005 1.0005

0.300 2.158 2.082 2.500 1.180 1.183

0.400 1.967 1.871 3.000 1.150 1.155

0.500 1.824 1.732 3.500 1.131 1.134

0.625 1.686 1.612 4.000 1.115 1.118

0.750 11.590 1.528 5.000 11.095 11.095

2.5.4 Crack Linkup Possibilities

Crack linkup was not considered for this geometry since the cracks are diametrically
opposed.

2.5.5 Curve Characteristics

No curve fitting methods were required for this geometry.

41

2.5.6 Closed Form Solutions for the Finite Plate Effect

The solution for the finite plate uses the method described in Section 2.5.3. If the
normalized crack length (C/R) for either crack is _< 1.0, then the solution for that crack tip
is determined by modifying the beta value for the appropriate11 double, symmetric
cracked hole case [10] by the appropriate term to account for the crack asymmetry. If the
normalized crack length (C/R) for either crack is Ž5.0, then the solution for that crack tip
is determined for the appropriate through crack case [10] where the crack offset is located
at the center of the hole. In cases where C/R is between 1.0 and 5.0, both methods are
used for the given case 12, and the final solution is determined by linear interpolationbased on the actual C/R value for the given crack tip, as shown below:

K (.5-C/R' KI -1"'K
K =(-4R)KAssymetr-cCr-ackedHole + 4I- K},ough~ack

This method provides for a smooth SIF transition when C/R is between 1.0 and 5.0 since
the asymmetric cracked hole solution is not valid for C/R > 1.0, and the through crack
solution is not accurate until C/R _> 5.0.

The crack tip SIF values obtained using FE models for finite width geometries (W= 20, 8,
and 4) are given in Appendix El and E2 for centered and offset holes. These data are
provided as additional information for the reader.

2.5.7 Unequal Through Cracks at a Hole Modeling Summary

A general Mode-I SIF solution for asymmetric cracks at a hole in a plate was obtained
using LEFM principles. The SIF values depend on the crack length (CI and C2), hole
diameter (D), and plate width (W). Beta Correction for shorter crack is higher due to the
load transfer from the longer crack side. For equal crack lengths (C1=C2), the standard
symmetric double cracked hole SIF solution in AFGROW [10] is used. The infinite plate
solution was compared with data from an independent literature [12] source. This
comparison is shown in Appendix E3.

2.6 Through Crack Growing Toward a Hole

The objective of the current work is to develop a general Stress Intensity Factor SIF
solution to the problem of an internal through crack growing toward a hole. To develop a
generic solution for a range of configurations, a large amount of test and/or analytical
data are required. The SIF solution for a through crack growing toward a centered hole in
an infinite plate is available in the open literature [3]. This solution was developed many
years ago and is valid only for the crack tip growing toward the hole. Since that time,
there have been major advances in the technology used to determine the SIF for finite

11 For the given plate width, hole radius, and crack length (Cl or C2)
12 Both methods (asymmetric cracked hole and through crack) are used for a given C/R
value

42

geometries where the hole and crack are arbitrarily offset in a finite width plate. FE
analysis methods have proved to be a powerful and accurate tool in fracture mechanics.
Most of the commercially available FE tools can now model the stress singularities at the
crack tips and accurately predict the SIF for 2-D and 3-D geometries. Another advantage
is the use of the J-Integral method of estimating the SIF value. P-version programs like
StressCheck [7] provide an option to vary the polynomial degree of individual model
elements to obtain better solution convergence.

In the current analysis, the StressCheck FE program is used to obtain the SIF values at
both crack tips. The J-integral method option is selected in both the cases for the
determination of SIF values. The approach used to determine the general solution for
through crack growing toward a hole in a plate (infinite and finite) is explained in the
next section.

The problem implementation involves the following 4 steps:

1) FE modeling
2) Infinite Plate Solution
3) Finite Plate Solution
4) Software Implementation.

The first three steps are explained in this report and, and the last step is covered in the
AFGROW Technical Guide and User's Manual [10]. The first step involves modeling
parameters and FE analysis of the problem in infinite/finite plate geometries. The second
step involves obtaining the correction for an infinite plate width, and the third step is the
development of a solution to account for the finite plate effect. The following sections
explain the first three steps in detail.

2.6.1 Modeling Issues

The crack tips are considered as separate individual objects since the hole effect will be
different for each crack tip.

First, a hole of specific diameter was located in the center of a plate. The crack was
modeled by positioning it relative to the center of the hole. The hole was always centered
(center of hole = W/2) in the plate. This problem was modeled using a wide range of
plate width and relative distance between the crack and hole centers.

Second, an offset through crack was modeled with an offset hole located at various
distances from the crack. This case was modeled for a limited number of geometric
combinations since it was used to verify the solution for more extreme geometric cases.

The main issue in this case is whether or not the effect of a hole a given through-the-
thickness crack may be affected by the relative positions of the hole and crack in a finite
plate.

43

2.6.1.1 Modeling Parameters

It is important to know the definition of variables used to model the problem in infinite
and finite geometry. The model of a crack growing toward a hole in a finite width plate is
shown below in Figure 18.

Legend:

W - Width of the plate
C - Crack length
d - Distance from the center of hole to the center of crack
B - Offset of hole from left edge of specimen
D - Diameter of the hole (R = D/2)
Cmax - Maximum crack length (Cmax = d-R)

Figure 18: Through Crack Growing Toward a Hole

2.6.2 Finite Element Modeling

The infinite and finite plate problems are modeled using the p-version FE program,
StressCheck. StressCheck provides a very user-friendly interface and provides error
estimation and convergence output for each polynomial degree of freedom and, hence,
was the preferred code. A more detailed description of StressCheck can be found in an
earlier section. In all models, the H/W ratio was set equal to 4 in order to obtain a more
uniform remote gross stress condition.

StressCheck provides both p-method and the h-method of mesh refinement to obtain
accurate SIF values. To cover all possible geometric conditions, a wide range of radius of
hole to center distance (R/d) ratios was modeled. Symmetry conditions were used by
modeling half of the plate (horizontal line of symmetry) to reduce the number of degrees
of freedom for the FE models. Appropriate boundary conditions to prevent rigid body
motion were applied along this line of symmetry. A uniaxial tensile stress of one (a = 1)
was applied to the top edge of the specimen normal to the crack plane. Geometrically
graded elements were used around the region of the crack. This helps to obtain accurate
SIF value especially when the crack tip is very close to the hole. Large elements were
used to model the rest of the plate in order to reduce computational time and memory
requirements.

44

StressCheck uses the CI method to obtain SIF values at the crack tips. The CI method
requires the user to input the value of radius of integration path around the crack tip to
extract SIF values. For a properly designed mesh, the SIF values must be independent of
the radius of integration path. For the ratio r/r, < 0.1, this is achieved, where r is the
radius of integration path and r, is the distance of crack tip. Several mesh designs were
tried to ensure that for different r values the SIF variation was less than a percent. For
convergence studies, each problem was run for polynomial degree p ranging from 1 to 8.
StressCheck calculates the limiting SIF value for each p and outputs the percentage error
between this value and the SIF value for the user designed mesh. It also outputs
convergence and error estimation values for all the runs in a report. This ensures that the
level of accuracy of SIF solutions obtained is high in each case.

The FE runs for all configurations are given in Appendix F. Figure 19 shows the FE mesh
used for this case.

B - iF - - - E, - i t I -I II I I I

I I

I El0 - 0-1 D

I I t

......--.-..-.- ---- - - - - -

I I
I I I I

I: :

S. - . <- -o --- - -0 - -• O -.................. ~ ~ ~ ~ "."...- --...

I I
I I

Figure 19: FE Mesh for a Through Crack Growing to a Hole

45

2.6.3 Methodology Adopted to Determine the General Solution

The first step is to determine the interaction effect of a hole on the crack tip in an infinite
plate. The variables involved in an infinite plate problem are shown in Table 12.

Table 12: Infinite Plate Parameters for a Through Crack Growing to a Hole

Plate width W
Crack length C
Diameter of the hole D (R = D/2)
Radius to center distance ratio R/d
Crack length ratio C/Cmax

A 40-inch-wide plate is considered as an infinite plate for the current analysis. This
assumption is valid as long as the crack length (C) and hole diameter (D) are much
smaller than the plate width (W). A wide range of radius to center distance ratio (R/d)
was modeled using FE analysis and the crack tip SIF values were obtained as a function
of normalized crack length (C/Cmax). The resulting SIF values provide the effect of the
hole for each geometric case. Each crack tip is considered separately in AFGROW to
obtain the SIF value. AFGROW has a standard SIF solution for the single internal crack.
The FE determined SIF values for each individual crack tip is divided by the respective
single crack tip SIF value assuming that the hole is absent. This provides the beta
correction that accounts for the effect of hole on each crack tip. Beta corrections for
various hole radius to center distance ratios (R/d) with respect to crack length ratios
[C/Cmax] are provided in Appendix F2. Appendix F3 provides the plot of beta correction
versus C/Cmax for various R/d ratios.

2.6.4 Crack Linkup Possibilities

Crack linkup was not considered for this geometry since only a single crack is being
considered.

2.6.5 Curve Characteristics

The beta correction values have been obtained for a wide range of R/d ratios. Due to
numerical considerations, a limit was placed on the FEM solution domain. The limits for
the FEM solutions are 0.0625 < R/d • 0.9 and 0.1 < C/Cmax • 0.98.

It was discovered that the beta correction, as the crack length goes to zero, approaches the
value of stress concentration (Kt) at the appropriate distance from the hole edge for an
infinite plate. In addition, it is obvious that the SIF will go to infinity as the crack actually
touches the hole edge. AFGROW normally applies a very large numerical value in cases
that are infinite in the analog world. Therefore, the numerical limits placed on the FEM
solutions do not limit the ability to reasonably determine appropriate SIF solutions for all
possible geometries.

46

2.6.5.1 Parameters Used to Determine the Influence of a Hole

The amount of influence the hole has on the crack tip SIF value depends on variables,
such as hole diameter, crack length, distance from the crack center to hole center, and
load. The first three variables define the geometry and play an important role. It was
found that for large center distance (d) values, the influence of hole is nonexistent and the
problem can be treated as a single through crack in a plate. AFGROW has the SIF
solution for both centered and offset through cracks that are used for large center
distances when the hole effect is insignificant.

To determine the parameters required to model the hole effect, FE analyses were
performed using the StressCheck program. Combinations of center distance (d), crack
length (C) and hole diameter (D) were modeled in an infinite plate (W = 40). The
influence of hole on crack tip SIF value was studied. Based on these FE results, the
parameters shown below were determined to be adequate to model the hole effect:

C C

PCmax -(d R),

R
d

The first parameter, P1, can be thought of as the normalized crack length (relative to
C1 a,). The maximum crack length is defined as the half crack length at the point that the
crack would intersect the edge of the hole. The second parameter, Pd, is simply the ratio
of the hole radius to the distance from the centers of the crack and hole. It is clear that the
hole effect will increase as Pd increases since a larger hole will have an influence over a
greater distance from its center. It is also obvious that the hole effect will be greater for
the crack tip closest to the hole and less for the crack tip growing away from the hole.
These parameters are used to determine the hole effect for both crack tips. It was not
possible to develop closed-form beta correction equations for each crack tip, so a table
lookup approach was used. The corrections for each crack tip are shown as a function of
Pd and P1 in Appendix F2 and F3.

It is interesting to note that the correction for the crack tip growing away from the hole
shows an initial decrease as C/Cmax increases, but then begins to increase as the crack
continues to grow. At first glance, this appears strange since that crack tip is continually
growing away from the effect of the hole. However, as the crack tip growing toward the
hole gets closer to the hole, a portion of the stress in the plate will begin to shift to the
other crack tip.

It should also be noted that the beta correction for each crack tip should actually be equal
for the same R/d when C/Cmax = 0. Since a B-spline method is being used to interpolate

47

the correction in AFGROW, the tabular values were adjusted to ensure that the
interpolated curves are well behaved. An example comparison between the B-spline fit
and the FEM results are shown in Figure 20.

Crack Tip Toward the Hole Crack Tip Away From Hole
Rid 0.5 R/d = 0.5

31.4

*FEA
2 - 1.35 o Spline Points

-.4Spline Curve

2.6 A. Match to PEA Points
*FEA 1.3

2.o Spline Points
Spline Curve

A Match to FEA Points : 1.25
02.2 .

0 5 1.2

AM1.8 1n 1 .1 5

1 .6 ~1.1

1.4

1.051.2

11
0 0.2 0.4 0.6 0.83 1 0 0.2 0.4 0.6 0.8

C/Cmax C/Cmax

Figure 20: Beta Correction versus FEM Data

2.6.6 Correction for the Finite Plate Effect

In the previous section, the effect of plate width was not considered since the initial
corrections were determined for a wide plate, which was assumed for practical purposes
to be equivalent to an infinite plate. The plate width has to be considered in finite
geometry. The FE runs for various finite plate widths (W = 20, 16, 8, and 4) are shown in
Appendix F. These results were used to obtain the additional correction required to
account for finite plate effect.

The parameter used to determine the finite plate effect was determined based on the error
remaining after application of the initial correction for the hole effect. After looking at
several parameters and sorting the results based on the magnitude of the remaining error
for the various plate widths, the following parameter was used to provide the additional
finite width correction:

Pf rCX)(W D jJ
,.4W - D - 2C

48

The finite plate correction is provided in Table 13 as a function of Pfw.

Table 13: Finite Width Correction for a Through Crack Growing to a Hole

0.000 1.0000 0.100 1.0433 0.300 1.0625

0.010 1.0100 0.125 1.0472 0.400 1.0685

0.025 1.0200 0.150 1.0500 1.400 1.1243

0.050 1.0310 0.200 1.0551 2.000 1.1570

0.075 1.0382 0.250 1.0589 10.000 1.5930

This correction is only required for the crack tip growing toward the hole since the
additional finite width error for the other crack tip was insignificant. AFGROW uses B-
spline interpolation to determine the finite width correction and does not extrapolate
values beyond the limits of the table. However, for all practical cases, Pfw values will not
exceed the limits of the table.

2.6.7 Through Crack Growing Toward a Hole Modeling Summary

A general Mode-I SIF solution for the case of a through crack growing toward a hole in a
plate was obtained using existing solutions for a through crack without a hole and
applying corrections to account for both the hole and plate geometries. The crack tip SIF
values depend on the proximity of the crack to the hole and the influence of the plate
width. The parameters that define the influence were obtained from FE modeling of a
large number of geometric combinations (plate width, hole and crack locations, and crack
lengths). Beta correction tables for the two crack tips have been obtained for the infinite
width geometry. The SIF values for the crack tips in finite geometries have been
tabulated for a range of plate widths. This solution has been implemented as one of the
advanced model cases in AFGROW [9]. Stress intensity values obtained using AFGROW
for a 1,000-inch-wide plate were compared to handbook solutions [3] for an infinite plate
(for the crack tip growing toward a centered hole). In addition, a comparison between the
solution implemented in AFGROW and the results from FE analyses for an offset crack
growing toward an offset hole. The results of these comparisons are given in Appendix
F4.

49

2.7 Edge Crack Growing Toward a Hole

The objective of the current work is to develop a general SIF solution to the problem of
an edge crack growing toward a hole. To develop a generic solution for a range of
configurations, a large amount of test and/or analytical data are required. In the current
analysis, the StressCheck FE program was used to obtain the SIF value for the edge
crack. The J-Integral method option was used for the determination of SIF values

The problem implementation involves the following 4 steps:

1) FE modeling
2) Infinite plate solution
3) Finite plate solution
4) Software implementation.

The first three steps are explained in this report and, and the last step is covered in the
AFGROW Technical Guide and User's Manual [10]. The first step involves modeling
parameters and FE analysis of the problem in infinite/finite plate geometries. The second
step involves obtaining the correction for an infinite plate, and the third step is the
development of a solution to account for the effect of the finite plate. The following
sections explain the first three steps in detail.

2.7.1 Modeling Issues

The first step in the development of the SIF solution for an edge crack approaching a hole
was to apply the correction for the crack tip growing toward a hole that was developed
for the through crack (see section 2.7). In the through crack case, the infinite plate case
was modeled using a plate width of 40 inches and a centered hole where the crack, hole,
and center distance dimensions were much smaller than the width. The edge crack case
(by definition) may only be considered to be semi-infinite at best, since the crack origin
occurs at a free edge. Therefore, it was expected that the through crack correction for a
through crack in an infinite plate would not be adequate to model the hole effect for an
edge crack in a semi-infinite plate. The StressCheck [7] FEM code was used to model the
edge crack for a 40-inch-wide plate for a large number of geometric combinations of
crack length and hole placement to fully assess the effect of the semi-infinite plate.

It is also important to consider any differences between the hole effect for through and
edge cracks in finite width plates. Numerous FEM analyses were performed for
combinations of hole diameter, placement, and crack length for several plate widths.

2.7.1.1 Modeling Parameters

It is important to know the definition of variables used to model the problem in infinite
and finite geometry. The model of a crack growing toward a hole in a finite width plate is
shown below in Figure 21.

50

Legend:

W - Width of the Plate
C - Crack Length
B - Offset of Hole from Left Edge of Specimen
D - Diameter of the Hole (R = D/2)
Cmax - Maximum Crack Length (Cmax = B-R)

Figure 21: Edge Crack Growing Toward a Centered Hole

2.7.2 Finite Element Modeling

The semi-infinite and finite plate problems are modeled using the p-version FE program,
StressCheck. StressCheck provides a very user friendly interface and provides error
estimation and convergence output for each polynomial degree of freedom and hence was
the preferred code. A more detailed description of StressCheck can be found in an earlier
section. In all models, the H/W ratio was set equal to four (or greater) to obtain a more
uniform remote gross stress condition.

StressCheck provides both the p-method and the h-method of mesh refinement to obtain
accurate SIF values. In order to cover all possible geometric conditions, a wide range of
plate width to hole diameter (W/D) and hole offset to plate width (B/W) ratios was
modeled. Symmetry conditions were used by modeling half of the plate (horizontal line
of symmetry) to reduce the number of degrees of freedom. Appropriate boundary
conditions to prevent rigid body motion were applied along this line of symmetry. A
uniaxial tensile stress of one (a = 1) was applied to the top edge of the specimen normal
to the crack plane. Geometrically graded elements were used around the region of the
crack. This helps to obtain accurate SIF value especially when the crack tip is very close
to the hole. Large elements were used to model the rest of the plate in order to reduce
computational time and memory requirements.

StressCheck uses the CI method to obtain SIF values at the crack tips. The CI method
requires the user to input the value of radius of integration path around the crack tip to
extract SIF values. For a properly designed mesh, the SIF values must be independent of
the radius of integration path. For the ratio r/rc < 0.1, this is achieved, where r is the
radius of integration path and r, is the distance of crack tip. Several mesh designs were
tried to ensure that for different r values the SIF variation was less than a percent. For
convergence studies, each problem was run for polynomial degree p ranging from 1 to 8.

51

StressCheck calculates the limiting SIF value for each p and outputs the percentage error
between this value and the SIF value for the user designed mesh. It also outputs
convergence and error estimation values for all the runs in a report. This ensures that the
level of accuracy of SIF solutions obtained is high in each case.

The FE results for all configurations are given in Appendix G. Figure 22 shows the FE
mesh used for this case.

Figure 22: FE Mesh for an Edge Crack Growing to a Hole

2.7.3 Methodology Adopted to Determine the General Solution

The first step is to determine the interaction effect of hole on the crack tip in an infinite
plate. The variables involved in an infinite plate problem are shown below (See Figure
21).

Table 14: Infinite Plate Parameters for an Edge Crack Growing to a Hole

Plate width W
Crack length C
Diameter of the hole D (R = D/2)
Center distance (assuming symmetry) d = B
Radius to center distance ratio R/d
Crack length ratio C/Cmax

A 40-inch-wide plate is considered as a semi-infinite plate for the current analysis. This
assumption is valid as long as the crack length (C) and hole diameter (D) are much
smaller than the plate width (W). A constant hole diameter of 0.25 inch was used. A wide
range of hole offset to plate width (B/W) ratios was modeled using FE analysis and the
crack tip SIF values were obtained as a function of normalized crack length (C/Cmax).
These SIF values provide the effect of the hole on edge crack. AFGROW has a standard
SIF solution for the edge crack as well as an initial correction for a through crack (for the

52

tip growing toward a hole). The FE determined SIF values for each individual crack tip is
divided by the resultant edge crack SIF value. This provides the beta correction that
accounts for the effect of the semi-infinite plate. Beta corrections for various hole offset
values with respect to crack length ratios [C/Cmax] are provided in Appendix GI 13

2.7.4 Crack Linkup Possibilities

Crack linkup was not considered for this geometry since only a single edge crack is being
considered.

2.7.5 Curve Characteristics

The beta correction values have been obtained for a wide range of hole offset values for
the 40-inch-wide semi-infinite plate. These corrections are in addition to the hole effect
itself, which are described in Section 2.7 for the crack tip growing to a hole (where the
center distance, d, is set equal to the hole offset). The additional correction for the edge
crack in a semi-infinite plate actually reduce the hole effect for low values of C/Cmax
and increase the hole effect as C/Cmax increases. The limits for the FEM solutions are:
0.1 < C/Cmax < 0.98. In the case of the 40-inch-wide, semi-infinite plate, a constant hole
diameter (0.25 inch.) was placed at the following offset distances: 0.25, 0.5, 1, 2, 5, 10,
20, 30, 35, 38, 39, 39.5, and 39.75 inches.

The additional semi-infinite plate correction became insignificant for hole offset values
greater than 10 inches. The SIF error was less than 3 percent based on the FEM data. This
level of error is within the typical scatter observed for this type of modeling. The semi-
infinite plate correction is shown in Figure 23 as a function of hole offset and normalized
crack length (C/Cmax). The correction is well behaved, and a polynomial curve fit is also
shown to further demonstrate how quickly this correction becomes insignificant as the
hole offset increases. Data for all of the FEM analyses are given in Appendix GI.

13 These corrections were developed for the through crack approaching a hole, but the

correction developed for the crack tip approaching a hole is also used for the edge crack
case.

53

Semi-Infinite Plate Effect
W = 40 in., Hole Dia. = 0.25 in.

1.4

1.2 . B = 0.25

B B=0.5
B=1

B=2

.2 0.8 - B 5

SB=10+ I2
o 0.6+ B=20

0.4

0.2

0
0 0.2 0.4 0.6 0.8 1

CICmax

Figure 23: Semi-Infinite Plate Correction for an Edge Crack Growing Toward a Hole

2.7.5.1 Parameters to Determine the Semi-Infinite Plate Effect

The FEM data in Figure 23 shows a strong relationship between hole offset and the semi-
infinite plate correction. The hole diameter for each case was 0.25 inch. Since any
correction developed as part of this effort must be valid for any hole size and offset, the
first parameter considered was the nondimensional hole diameter to offset distance ratio
(D/B). It is intuitive that this was the logical parameter that would have a major affect on
the correction. It was also clear that some combination of plate width and hole offset
would also be a player in the development of a curve fitting parameter for the semi-
infinite plate correction. During the process of manually curve fitting the data shown in
Figure 23, a polynomial equation as a function of C/Cmax was seen as the obvious
choice. As a result, the parameter of choice was the projected value of the semi-infinite
plate correction at C/Cmax = 0. After several trials, the parameter was determined as
follows:

D)((W __ 2B_)14A1.

54

The use of this parameter raises a few issues that merit further discussion. First, the use of
the normalized hole diameter to offset ratio was assumed based on experience gained
over the course of the effort to characterized the SIF for a crack approaching a hole. This
assumption was also verified for a few cases that will be discussed in Section 2.7.6. The
other issue is the use of the plate width when this is a semi-infinite plate correction. The
semi-infinite plate correction accounts for the free edge and makes it difficult to remove
the width from the equation. It was also hoped that a single equation could be used for
any plate width. The latter was not the case, and details of the finite plate correction are
given in Section 2.7.6.

The polynomial equation used to determine the semi-infinite plate effect is given below:

S=o c, s"tC,)2 "tVJ Co 3
Pý reao = P ±+3.1('1- PO IC 2 .6(l1- PO I ±Al 0 +0.5 C .

As shown in Figure 23, the equation used for the semi-infinite plate correction does a
good job of fitting the data obtained using FE analysis. The largest error was
approximately 5 percent for a case with a very small offset relative to the hole diameter
(B/D = 1). In practice, hole offset values are rarely less than 2.0, so the error for most
practical cases will be negligible.

2.7.6 Correction for a Finite Width Plate

The correction used for the semi-infinite plate are applied as an additional correction to
the solution developed for a through crack tip approaching a hole in an infinite plate. It
was hoped that this correction would be applicable for all plate widths for the edge crack
growing toward a hole. Unfortunately, the FEM results for relatively narrow plates were
extremely complex. It was discovered that it was impossible to use the correction for the
semi-infinite plate and impractical to develop new corrections for the hole effect
developed for the through crack case. The effect of hole offset was very complex for
narrow plate widths. It was decided that a set of correction tables would be required, and
these corrections would be applied directly to the edge crack solution in AFGROW
instead of being additional corrections to the solution developed for a through crack tip
approaching a hole in an infinite plate.

A large number of FEM runs were performed for an edge crack growing toward a 0.25-
inch diameter hole for plate widths ranging from 0.5 to 4 inches. It was noted that the SIF
results for the 4-inch plate were generally within 5 percent of the results obtained using
the semi-infinite plate correction. However, the error diverged quickly as the plate width
decreased. Some FEM runs were performed using a 0.5-inch diameter hole to verify that
the results were equivalent to the results for the same normalized crack length (C/Cmax),
normalized edge distance (B/W), and plate width to hole diameter ratio (W/D). These
data are provided in Appendix G3.

The FEM results for the narrow plates clearly showed that as the plate width to hole
diameter ratio (W/D) increased, the SIF results converged to the results obtained using

55

the solution developed for a through crack tip approaching a hole in an infinite plate
along with the semi-infinite plate correction given in Section 2.8.5. As noted earlier, the
error observed for the 4-inch-wide plate with a 0.25-inch diameter hole (W/D = 16) was
within 5 percent of the solution obtained using the semi-infinite plate correction for all
normalized edge distances (B/W) and crack lengths (C/Cmax). As the plate width
increases, it is necessary to model an increasing number of B/W values to allow for
accurate interpolation of the finite width correction. Since the solutions for W/D = 16 was
within 5 percent for all cases and was clearly converging as W/D increased from 1.5 to
16, the existing semi-infinite plate correction was used to calculate a finite plate
correction for W/D = 3214. This was used as the lower limit for the semi-infinite plate
correction given in Section 2.8.5. For edge crack cases in which W/D < 32, a tabular
lookup and B-spline double interpolation is used to determine the appropriate finite plate
correction (which is applied directly to the standard edge crack solution without a hole).
Tabular solutions were developed for the following W/D values: 32, 16, 8, 4, 2, and 1.5.
The correction values for C/Cmax = 0.0 were determined using standard curve fitting
methods based on data obtained for the low C/Cmax values. These tables are given in
Appendix G2.

As stated earlier, these corrections for an edge crack growing toward a hole are applied to
the standard edge cracked plate solution without a hole.

One of the complications encountered with these solutions was the fact that the correction
for C/Cmax = 0 was highest when the hole was in the center of the plate. This was not
expected since it seemed logical that the correction would increase as the hole was moved
closer to the cracked edge. However, the reason the correction decreases is simply
because the stresses in the plate will tend to shift to the side of the plate with more solid
material (stiffer side). This effect is seen for all plate widths, but as the plate becomes
wider, the effect becomes more gradual until the hole is very close to the crack origin. It
is actually the consequence of the geometry of the edge crack and is also evident in the
semi-infinite plate correction.

2.7.7 Edge Crack Growing Toward a Hole Modeling Summary

A general Mode-I SIF solution to the case of an edge crack growing toward a hole in a
semi-infinite plate was obtained using existing solutions for the through crack tip
growing toward hole with a center distance (d) equal to the hole offset (B) as shown in
Section 2.7.5. This value is then corrected for the effect of the semi-infinite plate using
the correction given in Section 2.8.5. As the plate width decreases, the problem becomes
more complex, and tabulated edge crack correction tables are applied to the existing
solution for an edge crack in a plate without a hole. The crack tip SIF values depend on
the proximity of the crack tip to the hole, the hole offset, and the influence of the plate
width. The parameters that define the influence were obtained from FE modeling of a

14 The resulting table was converted to a correction that is applied to an edge crack

without a hole. Therefore, these corrections include a hole effect, unlike the semi-infinite
plate correction explained in Section 2.8.5.

56

large number of geometric combinations (plate width, hole and crack locations, and crack
lengths). The FE results used to develop the edge crack corrections are given in Appendix
G.

57

3.0 Summary and Conclusions

SIF solutions for multiple through cracks have been published for a few geometric
configurations over the years [1-3]. The problem with these solutions is that they are
generally applicable for infinite plates and/or cases in which a geometric pattern is
repeating. These solutions have been used for practical cases, but it is very difficult to
assess the error involved in this type of over simplification. This report attempts to
provide a building block approach to the development of a series of solutions for a few
typical structural geometries with two, independent through cracks.

3.1 Solution Accuracy

For the majority of cases in this report, the difference between the FEM results and the
resulting curve fit solutions is less than 1 percent. However, there are a few cases in
which the error was approximately 10 percent. The cases with the highest error are cases
in which the crack is very close to a free boundary where the SIF is increasing very
rapidly. Also, in cases involving a hole, a normalized hole dimension (R/d, D/B, etc.) is
used to make the solution applicable for any hole diameter. The differences between
FEM analyses for various hole diameters with the same normalized dimensions were
typically within 3 percent of each other. Since it isn't possible to analyze all possible
combinations of geometric possibilities, it was necessary to make the assumption that the
solutions would be applicable for all practical hole diameters. For this reason, 3 percent
differences between the FEM results and the resulting curve fits were considered to be a
reasonable target for this effort.

The accuracy of the FEM results is also a real concern. The StressCheck software has
been well documented and provides information on the numerical accuracy of a given
analysis. However, there are many other sources of error involved in this type of analysis.
There are many types of modeling errors to be considered. Great effort was expended in
an attempt to minimize these errors, and many cases were double and sometimes triple
checked by StressCheck experts. In addition, known solutions were also modeled
whenever possible using the same mesh design as the unknown cases. For example, the
FE mesh used to for two unequal cracks at a hole was used to model the known solution
for two equal length cracks at a hole. This provided more confidence in the validity and
accuracy of the FEMs.

3.2 Lessons Learned

At the beginning of this effort, it was thought that as many as three, independent through
cracks could be modeled using this building block approach. As time progressed, it
became clear that this approach was barely adequate to address two, independent through
cracks. There are so many combinations of geometric possibilities and many of the
controlling parameters were very difficult to discern. In several cases, parameters were
chosen based on limited information or anecdotal data. One could easily argue for the use
of other parameters to fit the FEM data. It is felt that the parameters used to develop the

58

solutions in this report capture the major geometric effects for the cases under
consideration.

This effort required a great deal more time that was originally estimated. The solutions
were not only complex, but were also difficult to implement. In some cases,
inconsistencies between models became apparent after implementation which forced the
development of new and/or improved solutions. As a result, these solutions are a
significant improvement in the ability to more accurately predict the crack growth lives
for complex structures.

3.3 Future Work in this Area

The major lesson learned during this effort was that more innovative techniques will be
required to perform life analyses for more complex structures or cases with more than
two independent through cracks.

SIF solutions for many cases can be stored in tables for use by a life prediction program.
As the possible number of geometric combinations increase, the size of the table can
become very large. This also requires all possible solutions to be calculated in advance -
unless the required solutions are known in advance. This is only possible for relatively
simple cases in which the cracking options can be predetermined.

As computing power increases, the option to determine SIF values during a life
prediction becomes a realistic possibility. Until recently, it was not practical to consider
this option because of the time required to calculate the SIF for a given crack geometry.
As advances in computing technology reduce this time, a life prediction program can
send geometry and crack length information to another program (i.e., FEM code) to
obtain the current SIF value(s) as required during a life analysis. This has tremendous
potential to permit extremely accurate life predictions for very complex cases.

59

4.0 REFERENCES

1. Tada, H., Paris, P.C., and Irwin, G.R., The Stress Analysis of Cracks Handbook,
Second Edition, p. 2.11, Paris Productions, Inc., St Louis, MO, 1985.

2. Sih, G. C., Handbook of Stress Intensity Factors, Institute of Fracture and Solid
Mechanics, Lehigh University, Pennsylvania, 1973.

3. Rooke, D. P. and Cartwright, D. J., Compendium of Stress Intensity Factors, The
Hillingdon Press, Uxbridge, Middx, 1976.

4. Murakami, Y. and Nemat-Nasser, S., 'Interacting Dissimilar Semi-Elliptical Surface
Flaws under Tension and Bending,' Engineering Fracture Mechanics, Vol. 16, No. 3,
pp. 373-386, 1982.

5. Jeong, D. Y., and Brewer, J. C., 'On the Linkup of Multiple Cracks,' Engineering
Fracture Mechanics, Vol. 51, No. 2, pp. 233-238, 1995.

6. Heath, B. J. and Grandt. Jr., A., F., 'Stress Intensity Factors for Coalescing and Single
Corner Flaws along a Hole Bore in a Plate,' Engineering Fracture Mechanics, Vol.
19, No. 4, pp. 665-673, 1984.

7. StressCheck, 2-D P-Version Finite Element code developed by Engineering Software
Research and Development, Inc. (www.esrd.com)

8. FRANC2D/L, 'A Crack Propagation Simulator for Plane Layered Structures-User
Guide,' Version 1.4, Kansas State University, Kansas.

9. AFGROW, 'A Fatigue Crack Growth Analysis Program,' AFRL-WPAFB,
(http:\\fibec.flight.wpafb.af.mil/fibec/afgrow.html).

10. Harter, J. A., 'AFGROW Users Guide and Technical Manual,' AFRL-VA-WP-TR-
1999-3016, AFRL-WPAFB, 1999

11. Kamei, A. and Yokobori, T., 'Some Results on Stress Intensity Factors of the Cracks
and/or Slip Band System,' Reports of the Research Institute for Strength and Fracture
of Materials - Tohoku University, Sendai, Japan, Vol. 10, No. 2, December 1974

12. Rooke, D. P., and Tweed, J., 'Opening-Mode Stress Intensity Factors for Two
Unequal Cracks at a Hole,' Royal Aircraft Establishment, TR-79105, August 1979

13. Murakami, Y., 'Stress Intensity Factors Handbook,' Volume 1, Pergamon Press, p.
255.

60

Appendix A
Two Through Cracks in a Plate

Al. Cases
Case 1: Beta Values for W: 40.0 in., D: 8.0 in. and B: 16.0 in.

0.06 1.2 0.05 0.1575 0.4408 0.4408 1.946 1.951
0.11 2.2 0.05 0.28875 0.616 0.6168 2.657 2.659
0.15 3 0.05 0.39375 0.7479 0.7505 3.124 3.132
0.2 4 0.05 0.525 0.9322 0.9403 3.654 3.673

0.25 5 0.05 0.65625 1.165 1.188 4.156 4.198
0.3 6 0.05 0.7875 1.515 1.592 4.655 4.729

0.31 6.2 0.05 0.81375 1.611 1.721 4.76 4.836
0.32 6.4 0.05 0.84 1.725 1.866 4.866 4.933
0.343 6.857 0.05 0.9 2.072 2.361 5.169 5.213
0.12 1.2 0.1 0.165 0.6234 0.6237 1.946 1.951
0.22 2.2 0.1 0.3025 0.8701 0.8723 2.659 2.661
0.3 3 0.1 0.4125 1.057 1.064 3.129 3.135
0.4 4 0.1 0.55 1.311 1.334 3.664 3.677
0.5 5 0.1 0.6875 1.636 1.705 4.186 4.205

0.55 5.5 0.1 0.75625 1.846 1.97 4.455 4.467
0.6 6 0.1 0.825 2.115 2.345 4.756 4.748

0.65 6.5 0.1 0.89375 2.49 2.977 5.161 5.035
0.15 1.05 0.1428 0.15 0.6942 0.6947 1.823 1.823
0.3 2.1 0.1428 0.3 1.009 1.014 2.598 2.599
0.4 2.8 0.1428 0.4 1.203 1.212 3.016 3.02
0.5 3.5 0.1428 0.5 1.409 1.431 3.412 3.415
0.6 4.2 0.1428 0.6 1.634 1.683 3.786 3.791
0.7 4.9 0.1428 0.7 1.9 1.999 4.168 4.164
0.8 5.6 0.1428 0.8 2.249 2.5 4.599 4.539
0.9 6.3 0.1428 0.9 2.764 3.446 5.252 4.948

0.25 1.25 0.2 0.1875 0.9002 0.9011 1.993 1.99
0.375 1.875 0.2 0.28125 1.119 1.123 2.452 2.452

0.5 2.5 0.2 0.375 1.328 1.337 2.847 2.846
0.6 3 0.2 0.45 1.493 1.512 3.142 3.14
0.7 3.5 0.2 0.525 1.664 1.699 3.427 3.421
0.8 4 0.2 0.6 1.847 1.914 3.705 3.692
1 5 0.2 0.75 2.297 2.51 4.309 4.231

1.1 5.5 0.2 0.825 2.584 2.977 4.675 4.508
1.2 6 0.2 0.9 2.973 3.808 5.289 4.824

0.25 1 0.25 0.15625 0.8957 0.8963 1.779 1.778
0.5 2 0.25 0.3125 1.301 1.306 2.536 2.536
0.7 2.8 0.25 0.4375 1.592 1.611 3.037 3.03
0.9 3.6 0.25 0.5625 1.899 1.958 3.503 3.482
1 4 0.25 0.625 2.065 2.16 3.738 3.703

1.2 4.8 0.25 0.75 2.449 2.697 4.259 4.146
1.3 5.2 0.25 0.8125 2.686 3.095 4.584 4.38

61

1.4 5.6 0.25 0.875 2.974 3.697 5.044 4.618

0.3 0.9 0.3333 0.15 0.979 0.9796 1.689 1.688

0.6 1.8 0.3333 0.3 1.415 1.42 2.406 2.404

0.9 2.7 0.3333 0.45 1.797 1.826 2.991 2.979

1.2 3.6 0.3333 0.6 2.191 2.286 3.549 3.503

1.5 4.5 0.3333 0.75 2.646 2.934 4.184 4.017

1.6 4.8 0.3333 0.8 2.829 3.257 4.455 4.198

1.8 5.4 0.3333 0.9 3.29 4.341 5.325 4.581

0.5 1 0.5 0.1875 1.264 1.267 1.783 1.782

1 2 0.5 0.375 1.84 1.856 2.561 2.551

1.5 3 0.5 0.5625 2.358 2.439 3.243 3.189

1.8 3.6 0.5 0.675 2.687 2.883 3.689 3.559

2 4 0.5 0.75 2.926 3.259 4.052 3.809

2.2 4.4 0.5 0.825 3.199 3.843 4.52 4.07

2.4 4.8 0.5 0.9 3.534 4.772 5.321 4.367

0.6 0.9 0.6666 0.1875 1.383 1.386 1.694 1.692

1.2 1.8 0.6666 0.375 2.003 2.02 2.438 2.424

1.6 2.4 0.6666 0.5 2.364 2.417 2.882 2.839

1.8 2.7 0.6666 0.5625 2.548 2.635 3.107 3.04

2 3 0.6666 0.625 2.73 2.874 3.349 3.237

2.4 3.6 0.6666 0.75 3.124 3.477 3.928 3.644

2.8 4.2 0.6666 0.875 3.594 4.61 4.923 4.094

0.7 0.7 1 0.175 1.492 1.492 1.492 1.491

1.8 1.8 1 0.45 2.461 2.494 2.494 2.46

2.2 2.2 1 0.55 2.765 2.842 2.841 2.765

2.5 2.5 1 0.625 2.988 3.129 3.127 2.996

3 3 1 0.75 3.385 3.711 3.718 3.385

3.5 3.5 1 0.875 3.845 4.807 4.77 3.845

3.6 3.6 1 0.9 3.957 5.145 5.143 3.956

0.9 0.6 1.5 0.1875 1.692 1.694 1.386 1.383

1.8 1.2 1.5 0.375 2.425 2.437 2.02 2.003

2.4 1.6 1.5 0.5 2.841 2.884 2.419 2.366

2.7 1.8 1.5 0.5625 3.036 3.101 2.633 2.546

3 2 1.5 0.625 3.236 3.341 2.871 2.732

3.6 2.4 1.5 0.75 3.643 3.927 3.468 3.125

4.2 2.8 1.5 0.875 4.096 4.926 4.539 3.592

1 0.5 2 0.1875 1.782 1.783 1.267 1.264

2 1 2 0.375 2.551 2.562 1.856 1.839

3 1.5 2 0.5625 3.19 3.246 2.441 2.358

3.6 1.8 2 0.675 3.558 3.698 2.879 2.687

4 2 2 0.75 3.802 4.019 3.264 2.926

4.4 2.2 2 0.825 4.069 4.521 3.788 3.203

4.8 2.4 2 0.9 4.368 5.323 4.702 3.534

0.9 0.3 3 0.15 1.688 1.689 0.9796 0.979

1.8 0.6 3 0.3 2.404 2.406 1.421 1.415

2.7 0.9 3 0.45 2.978 2.99 1.824 1.798

62

3.6 1.2 3 0.6 3.504 3.55 2.286 2.191

4.5 1.5 3 0.75 4.019 4.202 2.936 2.645

4.8 1.6 3 0.8 4.195 4.46 3.255 2.829
5.4 1.8 3 0.9 4.587 5.333 4.339 3.289

1 0.25 4 0.15625 1.778 1.779 0.8963 0.8957

2 0.5 4 0.3125 2.536 2.537 1.306 1.301

2.8 0.7 4 0.4375 3.03 3.037 1.611 1.592

3.6 0.9 4 0.5625 3.482 3.503 1.958 1.898

4 1 4 0.625 3.703 3.738 2.16 2.065

4.8 1.2 4 0.75 4.15 4.286 2.696 2.45

5.2 1.3 4 0.8125 4.38 4.585 3.094 2.687

5.6 1.4 4 0.875 4.618 5.044 3.695 2.971

1.25 0.25 5 0.1875 1.99 1.993 0.9011 0.9002

1.875 0.375 5 0.28125 2.452 2.452 1.123 1.119

2.5 0.5 5 0.375 2.846 2.848 1.337 1.327

3 0.6 5 0.45 3.14 3.142 1.511 1.492

3.5 0.7 5 0.525 3.421 3.427 1.7 1.663

4 0.8 5 0.6 3.692 3.707 1.914 1.847

5 1 5 0.75 4.231 4.309 2.508 2.294

5.5 1.1 5 0.825 4.508 4.675 2.977 2.584

6 1.2 5 0.9 4.824 5.29 3.817 2.975

1.05 0.15 7 0.15 1.823 1.823 0.6947 0.6942

2.1 0.3 7 0.3 2.599 2.598 1.014 1.009

2.8 0.4 7 0.4 3.019 3.017 1.214 1.205

3.5 0.5 7 0.5 3.416 3.411 1.43 1.409

4.2 0.6 7 0.6 3.791 3.787 1.684 1.635

4.9 0.7 7 0.7 4.163 4.168 2.011 1.903

5.6 0.8 7 0.8 4.539 4.597 2.501 2.252

6.3 0.9 7 0.9 4.951 5.251 3.445 2.766

1.2 0.12 10 0.165 1.951 1.946 0.6237 0.6234

2.2 0.22 10 0.3025 2.661 2.659 0.8723 0.8701

3 0.3 10 0.4125 3.135 3.129 1.063 1.057

4 0.4 10 0.55 3.677 3.665 1.337 1.313

5 0.5 10 0.6875 4.205 4.195 1.705 1.634

5.5 0.55 10 0.75625 4.467 4.455 1.966 1.843

6 0.6 10 0.825 4.748 4.756 2.346 2.115

6.5 0.65 10 0.89375 5.033 5.166 2.975 2.489

1.2 0.06 20 0.1575 1.951 1.946 0.4408 0.4408

2.2 0.11 20 0.28875 2.659 2.657 0.6168 0.616

3 0.15 20 0.39375 3.133 3.124 0.7503 0.7481

4 0.2 20 0.525 3.673 3.654 0.9398 0.9319

5 0.25 20 0.65625 4.198 4.156 1.189 1.165

6 0.3 20 0.7875 4.73 4.655 1.592 1.514

6.2 0.31 20 0.81375 4.836 4.76 1.712 1.612

6.4 0.32 20 0.84 4.933 4.866 1.866 1.725

6.857 0.343 20 0.9 5.211 5.169 2.35 2.073

63

0.025 1.25 0.02 0.15937 0.2861 0.2861 1.99 1.99

0.04 2 0.02 0.255 0.3693 0.3695 2.529 2.53

0.05 2.5 0.02 0.31875 0.4209 0.4214 2.841 2.845

0.065 3.25 0.02 0.41437 0.502 0.5028 3.261 3.272

0.08 4 0.02 0.51 0.5905 0.5926 3.654 3.677

0.09 4.5 0.02 0.57375 0.6602 0.6635 3.904 3.937

0.1 5 0.02 0.6375 0.7404 0.7463 4.148 4.194

0.11 5.5 0.02 0.70125 0.84 0.8503 4.39 4.46

0.12 6 0.02 0.765 0.9682 0.9875 4.628 4.725

0.13 6.5 0.02 0.82875 1.152 1.19 4.874 4.997

0.136 6.8 0.02 0.867 1.305 1.365 5.026 5.162

0.14 7 0.02 0.8925 1.4706 1.561 5.124 5.27

1.25 0.025 50 0.15937 1.99 1.99 0.2861 0.2861

2 0.04 50 0.255 2.53 2.529 0.3695 0.3693

2.5 0.05 50 0.31875 2.845 2.841 0.4214 0.4209

3.25 0.065 50 0.41437 3.272 3.261 0.5028 0.502

4 0.08 50 0.51 3.672 3.654 0.5924 0.5913

4.5 0.09 50 0.57375 3.937 3.904 0.6633 0.6604

5 0.1 50 0.6375 4.196 4.148 0.7473 0.7418

5.5 0.11 50 0.70125 4.458 4.39 0.8503 0.84

6 0.12 50 0.765 4.725 4.628 0.9875 0.9682

6.5 0.13 50 0.82875 4.998 4.874 1.188 1.149

6.8 0.136 50 0.867 5.163 5.026 1.367 1.304

7 0.14 50 0.8925 5.27 5.124 1.561 1.4706

Case 2: W: 40.0 in., D: 12.0 in. and B: 14.0 in

0.3 6 0.525 1.161 1.173 4.692 4.861

0.31 6.2 0.5425 1.198 1.211 4.788 4.98

0.343 6.857 0.6 1.329 1.352 5.131 5.414

6 0.3 0.525 4.862 4.691 1.171 1.16

6.2 0.31 0.5425 4.981 4.787 1.211 1.198

6.857 0.343 0.6 5.415 5.13 1.351 1.328

2.5 2.5 0.4167 2.925 2.952 2.953 2.924

3 3 0.5 3.263 3.321 3.322 3.262

3.6 3.6 0.6 3.671 3.8 3.797 3.671

64

